

Conselleria d'Agricultura, Pesca i Alimentació

ORDE de 23 d'octubre de 2009, de la Conselleria d'Agricultura, Pesca i Alimentació, per la qual es refonen les ordres de 27 de juny de 2008 i de 15 de maig de 2009, relatives a les bases de les ajudes RURALTER-Leader.
[2009/12265]

En l'Orde de 27 de juny de 2008, de la Conselleria d'Agricultura, Pesca i Alimentació, per la qual es van aprovar les bases de les ajudes RURALTER-Leader per al període 2008-2013, es va establir la regulació d'estes ajudes, d'acord amb les disposicions del Programa de Desenvolupament Rural de la Comunitat Valenciana (PDR-CV 2007-2013) i emparat en el Reglament Europeu 70/2001, hui derogat.

Per mitjà de l'Orde de 15 de maig de 2009 es va modificar l'Orde de 27 de juny de 2008, a l'efecte d'adaptar-la a les prescripcions del nou Reglament Europeu 800/2008, que substituïa el Reglament 70/2001 esmentat.

Al mateix temps, el Reglament Europeu 74/2009, del Consell, de 19 de gener de 2009, pel qual es modifica el Reglament (CE) núm. 1698/2005, relatiu a l'ajuda al desenvolupament rural a través del FEADER, com a conseqüència de la coneguda com a revisió mèdica de la PAC, ha modificat la normativa a l'empara de la qual es van redactar els programes de desenvolupament rural de la generació 2007-2013 i ha exigit, al seu torn, la introducció de modificacions en tots els PDR europeus, inclòs el valencià, unes modificacions que afecten les mesures executades amb enfocament LEADER.

Totes estes innovacions fan convenient, a fi d'obtenir més claredat normativa i per a facilitar als potencials promotors de projectes el coneixement i la comprensió de les regles de subvencionalitat aplicables, l'aprovació d'un nou text en què es refonguen totes les modificacions que afecten les bases de les ajudes per al desenvolupament dels territoris rurals RURALTER-Leader.

Per tot això, i en virtut de les facultats que em conferix l'article 28e de la Llei 5/1983, de 30 de desembre, del Consell, i l'article 47, punts 3 i 11, del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana,

ORDENE

Article primer. Objecte

Aprovar el text de les bases que regulen la concessió d'ajudes RURALTER-Leader, refós de les aprovades per mitjà de les ordres de 27 de juny de 2008 i de 15 de maig de 2009 i modificades en certs aspectes normatius.

Article segon. Territori d'aplicació

El territori en què s'executaran els projectes susceptibles de rebre estes ajudes serà el definit com a espai d'aplicació de les mesures dels eixos 3 i 4 del PDR-CV 2007-2013.

Este espai es compon dels municipis enumerats en l'annex d'esta orde de bases, aglutinats en territoris d'actuació dels diferents grups d'acció local (GAL).

Article tercer. Finançament de les ajudes

Les ajudes regulades en esta orde són finançades d'acord amb els percentatges de repartiment entre fonts de cofinançament que es determinen en el PDR-CV:

- Generalitat (Conselleria d'Agricultura, Pesca i Alimentació): 62,5%
- Fons Europeu d'Agricultura i Desenvolupament Rural (FEADER): 36,5%
- Administració general de l'Estat (Ministeri de Agricultura, Pesca i Alimentació): 1%

Article quart. Bases i convocatòries

1. La concessió de les ajudes es regirà per les bases que figuren en l'annex I d'esta orde.

Conselleria de Agricultura, Pesca y Alimentación

ORDEN de 23 de octubre de 2009, de la Conselleria de Agricultura, Pesca y Alimentación, por la que se refunden las órdenes de 27 de junio de 2008 y de 15 de mayo de 2009, relativas a las bases de las ayudas RURALTER-Leader. [2009/12265]

La Orden de 27 de junio de 2008, de la Conselleria de Agricultura, Pesca y Alimentación, por la que se aprobaron las bases de las ayudas RURALTER-Leader, para el periodo 2008/2013, estableció la regulación de estas ayudas, de acuerdo con lo dispuesto en el Programa de Desarrollo Rural de la Comunidad Valenciana (PDR-CV 2007-2013) y amparado en el hoy derogado Reglamento Europeo 70/2001.

Por Orden de 15 de mayo de 2009, se modifica la Orden de 27 de junio de 2008, al efecto de adaptarla a las prescripciones del nuevo Reglamento Europeo 800/2008, que venia a sustituir al mencionado R. 70/2001.

Al mismo tiempo, el Reglamento Europeo 74/2009 del Consejo, de 19 de enero de 2009, por el que se modifica el Reglamento (CE) nº 1698/2005, relativo a la ayuda al desarrollo rural a través del FEADER, consecuencia del conocido como el "chequeo médico de la PAC", ha venido a modificar la normativa al amparo de la cual se redactaron los Programas de Desarrollo Rural de la generación 2007-2013 y ha exigido, a su vez, la introducción de modificaciones en todos los PDR europeos, inclusive el valenciano, modificaciones que afectan a las medidas ejecutadas bajo enfoque LEADER.

Todas estas innovaciones hacen conveniente, en aras de una mayor claridad normativa y para facilitar a los potenciales promotores de proyectos el conocimiento y comprensión de las reglas de subvencionalidad aplicables, la aprobación de un nuevo texto, que refunda todas las modificaciones que afectan a las bases de las ayudas para el desarrollo de los territorios rurales, RURALTER-Leader.

Por todo lo expuesto y en virtud de las facultades que me confiere el artículo 28-e de la Ley 5/1983, de 30 de diciembre, del Consell, y el artículo 47, puntos 3 y 11, del Texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana,

ORDENO

Artículo primero. Objeto

Aprobar el texto de las bases que regulan la concesión de ayudas RURALTER-Leader, refundido de las aprobadas por ordenes de 27 de junio de 2008 y 15 de mayo de 2009 y modificadas en ciertos aspectos normativos.

Artículo segundo. Territorio de aplicación

El territorio en que se ejecutarán los proyectos susceptibles de recibir estas ayudas será el definido como espacio de aplicación de las medidas de los Ejes 3 y 4 del PDR-CV 2007-2013.

Este espacio se compone de los municipios enumerados en anexo a la presente orden de bases, aglutinados en territorios de actuación de los distintos grupos de acción local (GAL).

Artículo tercero. Financiación de las ayudas

Las ayudas reguladas en la presente orden son financiadas de acuerdo con los porcentajes de reparto entre fuentes de cofinanciación que se determinan en el PDR-CV:

- Generalitat (Conselleria de Agricultura, Pesca y Alimentación): 62,5%
- Fondo Europeo de Agricultura y Desarrollo Rural (FEADER): 36,5%
- Administración General del Estado (Ministerio de Agricultura, Pesca y Alimentación): 1%

Artículo cuarto. Bases y convocatorias

1. La concesión de las ayudas se regirá por las bases que figuran en el Anexo I de la presente orden.

2. Es publicaran en el DOCV les successives obertures de rondes de presentació de projectes RURALTER-Leader que decidisquen els GAL. Les resolucions de convocatòria inclouran el termini de presentació de sol·licituds i l'import global de les ajudes que es convoquen en cada territori.

3. Estes resolucions seran subscrietes per la directora de l'Agència Valenciana de Foment i Garantia Agrària (AVFGA), autoritat de gestió del PDR i organisme pagador, d'acord amb el que s'establix en l'article 13 del Decret 123/2006, de 8 de setembre, del Consell, pel qual s'aprova l'estatut d'esta entitat.

4. Els impresos per a la sol·licitud i el pagament de les ajudes seran els inclosos com a annex d'esta orde, excepte modificacions en la resolució de convocatòria d'ajudes corresponent.

Article cinqué. Mesures

Les actuacions subvencionables seran les descrites en els annexos III a VI d'esta orde, corresponents a mesures previstes en l'eix 4 del PDR-CV.

DISPOSICIÓ TRANSITÒRIA

Les modificacions de les bases que s'introdueixen per a adequar-les a la nova versió del Programa de Desenvolupament Rural (PDR) queden supeditades a l'aprovació definitiva d'esta per mitjà d'una decisió comunitària.

DISPOSICIONS FINALS

Primera

En tot allò no regulat en esta orde s'aplicaran les disposicions del Decret Legislatiu de 26 de juny de 1991, pel qual s'aprova el text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, com també els preceptes bàsics de la Llei 38/2003, de 17 de novembre, General de Subvencions, i del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei General de Subvencions, i l'article 28e de la Llei 12/2007, del Consell. De la mateixa manera, s'aplicarà la normativa europea exigible respecte de l'execució d'ajudes cofinançades pel FEADER i la normativa nacional sobre elegibilitat de despeses als programes de desenvolupament rural 2007-2013.

Segona

Esta orde entrarà en vigor a partir de l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*.

Tercera

Contra esta orde es pot interposar un recurs contenciós administratiu en el termini de dos mesos des de l'endemà de la publicació, d'acord amb les disposicions dels articles 25 i 46 de la Llei Reguladora de la Jurisdicció Contenciosa Administrativa.

València, 23 d'octubre de 2009

La consellera d'Agricultura, Pesca i Alimentació,
MARITINA HERNÁNDEZ MIÑANA

ANNEX I

BASES DEL RÈGIM D'AJUDES RURALTER-LEADER

Primera. Objecte

1. Establir les bases del règim d'ajudes RURALTER-Leader.
2. El règim d'ajudes s'acull al Reglament (CE) 800/2008, de la Comissió, de 6 d'agost de 2008, pel qual es declaren determinades categories d'ajuda compatibles amb el mercat comú en aplicació dels articles 87 i 88 del Tractat (Reglament general d'exempció per categories -RGEC-), publicat en el DOUE sèrie L, 214, de 09.08.2008 (p. 3-47). Tots els requisits establits en el reglament esmentat per a les ajudes a la inversió i a l'ocupació a favor de les PIME s'apliquen a este

2. Se publicarán en el DOCV las sucesivas aperturas de rondas de presentación de proyectos RURALTER-Leader que decidan los GAL. Las resoluciones de convocatoria incluirán el plazo de presentación de solicitudes y el importe global de las ayudas que se convocan en cada territorio.

3. Estas resoluciones serán suscritas por la directora de la Agencia Valenciana de Fomento y Garantía Agraria (AVFGA), autoridad de gestión del PDR y organismo pagador, de acuerdo con lo establecido en el artículo 13 del Decreto 123/2006, de 8 de septiembre, del Consejo, por el que se aprueba el estatuto de dicha entidad.

4. Los impresos para la solicitud y pago de las ayudas serán los incluidos como anexo de la presente orden, salvo modificaciones en la correspondiente resolución de convocatoria de ayudas.

Artículo quinto. Medidas

Las actuaciones subvencionables serán las descritas en los anexos III a VI de la presente orden, correspondientes a medidas contempladas en el Eje 4 del PDR-CV.

DISPOSICION TRANSITORIA

Las modificaciones de las bases que se introducen para adecuarlas a la nueva versión del Programa de Desarrollo Rural (PDR) quedan supeditadas a la definitiva aprobación de la misma mediante Decisión comunitaria.

DISPOSICIONES FINALES

Primera

En todo lo no regulado en esta orden, se aplicará lo dispuesto en el Decreto Legislativo, de 26 de junio de 1991, por la que se aprueba el texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, así como los preceptos básicos de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, y del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley General de Subvenciones y el artículo 28-e de la Ley 12/2007 del Consell. Del mismo modo se aplicará la normativa europea exigible respecto de la ejecución de ayudas cofinanciadas por el FEADER y la normativa nacional sobre elegibilidad de gastos a los Programas de Desarrollo Rural 2007-2013.

Segunda

La presente orden entrará en vigor a partir del día siguiente al de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

Tercera

Contra la presente orden cabe interponer recurso contencioso administrativo en el plazo de dos meses desde el día siguiente al de su publicación, de conformidad con lo dispuesto en los artículos 25 y 46 de la Ley reguladora de la Jurisdicción Contencioso-Administrativa,

Valencia, 23 de octubre de 2009

La consellera de Agricultura, Pesca y Alimentación,
MARITINA HERNÁNDEZ MIÑANA

ANEXO I

BASES DEL RÉGIMEN DE AYUDAS RURALTER-LEADER

Primera. Objeto

1. Establecer las bases del régimen de ayudas "RURALTER-Leader".
2. El régimen de ayudas se acoge al Reglamento (CE) 800/2008 de la Comisión de 6 de agosto de 2008 por el que se declaran determinadas categorías de ayuda compatibles con el mercado común en aplicación de los artículos 87 y 88 del Tratado (Reglamento general de exención por categorías -RGEC-), publicado en el DOUE serie L, 214 de 09/08/2008 (p. 3-47). Todos los requisitos establecidos en el mencionado reglamento para las ayudas a la inversión y al empleo a

règim d'ajudes, excepte norma més restrictiva inclosa en les presents bases. En queden excloses les ajudes als sectors i activitats que són exclosos per l'article 1 del RGEC. També se n'exclouen les ajudes a empreses en crisi i a les empreses que estiguen subjectes a una orde de recuperació pendent després d'una decisió prèvia de la Comissió que haja declarat una ajuda il·legal i incompatible amb el mercat comú. Seran objecte de notificació individual a la Comissió les ajudes que superen els llindars establits en l'article 6 del RGEC.

Segona. Beneficiaris

1. Podran ser beneficiaris de les ajudes a què es referixen les presents bases els definits en el PDR-CV per a cada tipus de mesura i que es recullen en els annexos III a VI de la fitxa de mesura.

2. Qualsevol referència a la condició de PIME s'entendrà realitzada a la definició de petita o mitjana empresa recollida en l'annex I del Reglament (CE) 800/2008.

3. Les entitats locals no podran ser considerades PIME excepte si tenen un pressupost anual menor de 10 milions d'euros i una població inferior a 5.000 habitants, segons les disposicions de l'annex I del RGEC.

4. En cap cas les grans empreses podran beneficiar-se d'ajudes d'estat amb el present règim.

Tercera. Obligacions generals dels beneficiaris

Els beneficiaris de les ajudes han de:

a) Complir l'objectiu, executar el projecte o realitzar l'activitat que fonamenta la concessió de la subvenció.

b) Justificar el compliment dels requisits i les condicions establits en la normativa aplicable i en la resolució aprovatòria de l'ajuda, si s'escau.

c) Portar una comptabilitat separada, o un codi comptable adequat, per a totes les transaccions relatives a l'operació subvencionada.

d) Sometre's al règim de controls establert en el Reglament (CE) 1975/2006 i, en concret, als controls administratius i sobre el terreny a realitzar per la Direcció General d'Empreses Agroalimentàries i Desenvolupament del Medi Rural de la Conselleria d'Agricultura, Pesca i Alimentació, els controls que puguen dur a terme la Intervenció General de la Generalitat, la Intervenció General de l'Estat i els organismes competents de la Unió Europea. L'acceptació d'estes ajudes per un beneficiari implica el seu compromís a col·laborar en estos controls i inspeccions i proporcionar qualsevol documentació que es considere necessària a fi de comprovar la veracitat de les dades consignades en la documentació presentada per a la percepció de l'ajuda, com també el compliment dels requisits i les condicions previstos en esta orde. Els beneficiaris hauran de mantindre a disposició de les entitats abans mencionades els justificants de despeses i d'ingressos de l'operació fins a 3 anys després de la data en què l'organisme pagador va realitzar el pagament final.

e) Acreditar, abans que es dicte la proposta de resolució de concessió, que es troben al corrent del compliment de les seues obligacions tributàries i davant de la Seguretat Social.

f) No ser deutor de la hisenda de la Comunitat Valenciana per deutes vençuts, liquidats i exigibles.

g) Acreditar, per mitjà de declaració responsable, la no-concurrencia de cap de les circumstàncies previstes en els punts 2 i 3 de l'article 13 de la Llei 38/2003, General de Subvencions.

h) Comunicar a l'òrgan concedent, en la sol·licitud de subvenció, com també en qualsevol moment de la vigència de l'expedient, la sol·licitud i/o l'obtenció d'altres ajudes per al mateix concepte per altres administracions o ens públics. En el cas que la sol·licitud o la concessió d'altres ajudes s'efectue durant la tramitació de l'expedient, esta comunicació haurà d'efectuar-se tan prompte com es conega i, en tot cas, amb anterioritat a la justificació de l'aplicació donada als fons percebuts.

i) Prendre les mesures necessàries per a donar la publicitat adequada de la procedència pública del cofinançament de l'actuació. En concret, si l'actuació subvencionada dóna lloc a una inversió el cost total de la qual supera els 50.000 euros, el beneficiari hi col·locarà una

placa de favor de las PYME se aplican a este régimen de ayudas, salvo norma más restrictiva incluida en las presentes bases. Quedan excluidas las ayudas a los sectores y actividades que son excluidos por el artículo 1 del RGEC. También se excluyen las ayudas a empresas en crisis y a aquellas empresas que estén sujetas a una orden de recuperación pendiente tras una decisión previa de la Comisión que haya declarado una ayuda ilegal e incompatible con el mercado común. Serán objeto de notificación individual a la Comisión las ayudas que superen los umbrales establecidos en el artículo 6 del RGEC.

Segunda. Beneficiarios

1. Podrán ser beneficiarios de las ayudas a las que se refieren las presentes bases los definidos en el PDR-CV para cada tipo de medida y que se recogen en los anexos III a VI de "ficha de medida".

2. Cualquier referencia a la condición de PYME se entenderá realizada a la definición de pequeña o mediana empresa recogida en el Anexo I del Reglamento (CE) 800/2008.

3. Las entidades locales no podrán ser consideradas PYMES salvo si tienen un presupuesto anual menor de 10 millones de euros y una población inferior a 5.000 habitantes, según lo dispuesto en el anexo I del RGEC.

4. En ningún caso las grandes empresas podrán beneficiarse de ayudas de estado bajo el presente régimen.

Tercera. Obligaciones generales de los beneficiarios

Los beneficiarios de las ayudas deberán:

a) Cumplir el objetivo, ejecutar el proyecto o realizar la actividad que fundamenta la concesión de la subvención.

b) Justificar el cumplimiento de los requisitos y condiciones establecidos en la normativa aplicable y en la resolución aprobatoria de la ayuda, en su caso.

c) Llevar una contabilidad separada, o bien un código contable adecuado, para todas las transacciones relativas a la operación subvencionada.

d) Someterse al régimen de controles establecido en el Reglamento (CE) 1975/2006 y, en concreto, a los controles administrativos y sobre el terreno a realizar por la Dirección General de Empresas Agroalimentarias y Desarrollo del Medio Rural de la Conselleria de Agricultura, Pesca y Alimentación, los controles que puedan llevar a cabo la Intervención General de la Generalitat, la Intervención General del Estado y los organismos competentes de la Unión Europea. La aceptación de estas ayudas por un beneficiario implica su compromiso a colaborar en dichos controles e inspecciones y proporcionar cualquier documentación que se considere necesaria a fin de comprobar la veracidad de los datos consignados en la documentación presentada para la percepción de la ayuda, así como el cumplimiento de los requisitos y condiciones contemplados en la presente orden. Los beneficiarios deberán mantener a disposición de las entidades arriba mencionadas los justificantes de gastos y de ingresos de la operación hasta 3 años después de la fecha en que el organismo pagador realizó el pago final.

e) Acreditar, con anterioridad a dictarse la propuesta de resolución de concesión, que se hallan al corriente en el cumplimiento de sus obligaciones tributarias y frente a la Seguridad Social.

f) No ser deudor de la Hacienda de la Comunitat Valenciana por deudas vencidas, liquidadas y exigibles.

g) Acreditar, mediante declaración responsable, la no concurrencia de ninguna de las circunstancias previstas en los puntos 2 y 3, del artículo 13 de la Ley 38/2003 General de Subvenciones.

h) Comunicar al órgano concedente, en la solicitud de subvención, así como en cualquier momento de la vigencia del expediente, la solicitud y/o obtención de otras ayudas para el mismo concepto por otras administraciones o entes públicos. En el caso de que la solicitud o concesión de otras ayudas se efectúe durante la tramitación del expediente, esta comunicación deberá efectuarse tan pronto como se conozca y, en todo caso, con anterioridad a la justificación de la aplicación dada a los fondos percibidos.

i) Adoptar las medidas necesarias para dar la adecuada publicidad de la procedencia pública de la cofinanciación de la actuación. En concreto, si la actuación subvencionada da lugar a una inversión cuyo coste total supera los 50.000 euros, el beneficiario colocará una placa

placa explicativa. Si es tracta d'una infraestructura el cost total de la qual supera els 500.000 euros, s'erigirà al lloc una tanca publicitària. Les plaques i tanques inclouran la informació següent:

- la descripció (denominació) del projecte;
- ocupant com a mínim un 25% de l'espai disponible, el logo de LEADER, la bandera europea i el lema "Fons Europeu Agrícola de Desenvolupament Rural: Europa invertix en les zones rurals";
- ocupant com a mínim un 70% de l'espai disponible: el logo de la Generalitat, el nom de la Conselleria d'Agricultura, Pesca i Alimentació i el lema "Projecte subvencionat dins de l'Estratègia Valenciana per als Territoris Rurals - RURALTER".

El disseny i els materials de plaques i tanques haurà d'impedir que tinguen un impacte visual negatiu sobre l'immoble en què s'ubiquen, de manera que no s'incomplisca el requisit general de respecte a l'estètica i el paisatge rural tradicional que pertoca a totes les actuacions subvencionades.

j) Procedir al reintegrament dels fons percebuts quan corresponga, d'acord amb el que s'establix en els articles 36, 37 i 40 de la Llei 38/2003, de 17 de novembre, General de Subvencions.

k) Aportar declaració responsable de compliment de la norma sobre integració de persones amb discapacitat o, si s'escau, l'exempció i, així mateix, la declaració del percentatge de treballadors discapacitats sobre plantilla total, tancada el 31 de desembre de l'any anterior al de la presentació de la sol·licitud d'ajudes, d'acord amb les disposicions del Decret 279/2004, del Govern Valencià.

l) Acreditar, per mitjà de declaració responsable, que el projecte per al qual se sol·licita ajuda no ha tingut inici, en els termes descrits en l'apartat 2 de la base sisena.

m) Qualsevol altra obligació que legalment corresponga com a beneficiari de subvencions públiques.

Quarta. Obligacions específiques dels beneficiaris

1. Obligació de manteniment de la destinació de la inversió: el beneficiari d'una ajuda a una operació inversora haurà de mantindre la destinació dels béns i elements constitutius de la inversió subvencionada almenys durant 5 anys des de la data de la resolució de concessió de l'ajuda. L'obligació incumbix tant al manteniment de l'ús del bé previst en el projecte per al qual es va obtenir l'ajuda com al lloc d'ubicació del bé, que no podrà abandonar el municipi excepte si es tracta de traslladar-lo a un altre municipi RURALTER de la Comunitat Valenciana. Si els béns subvencionats canvien de titularitat, el successor haurà d'accedir formalment a succeir el propietari previ en este compromís temporal i en tots els compromisos que aquell va assumir amb l'acceptació de la subvenció. En cas d'incompliment, el promotor inicial del projecte o el seu successor, si era conecedor que el bé havia sigut objecte d'una subvenció (amb càrrega de la prova per al promotor), haurà de tornar la subvenció percebuda, proporcionalment al termini incomplert, juntament amb els interessos corresponents.

2. Obligacions vinculades a les prioritats regionals per a RURALTER-LEADER:

a) Quan una operació incloga actuacions exteriors, en terrenys o edificacions, siguen obres noves o de remodelació o bé relatives a la instal·lació de mobiliari urbà, hauran de seguir criteris de respecte al paisatge i l'estètica rural tradicional en les formes, els materials i els colors. En funció de les característiques de cada tipus d'immoble i del terreny en què s'ubique, la intervenció consistirà en una actuació directa sobre paviments, façanes, fusteria exterior i cubrimientos o en la introducció de vegetació minimitzadora del seu impacte visual.

b) En tota operació subvencionada l'ajuda total de la qual supere els 60.000 euros, i llevat que les característiques de l'operació facen l'obligació inaplicable, serà obligatòria la inclusió de les inversions següents:

- Implantació de tecnologies de la informació i les telecomunicacions (TIC), com ara sistemes de telecontrol i telemesura, eines automatitzades de gestió empresarial (ERP, CRM, etc.), portals de comerç electrònic o sistemes domòtics (p. ex. seguretat, detecció de fugues de gasos, inundacions i incendis). La mera adquisició d'ordinadors personals no suposarà el compliment de la present condició.

explicativa. Si se trata de una infraestructura cuyo coste total supera los 500.000 euros, se erigirá en el lugar una valla publicitaria. Las placas y vallas incluirán la siguiente información:

- la descripción (denominación) del proyecto
- ocupando como mínimo un 25% del espacio disponible: el logo de LEADER, la bandera europea y el lema «Fondo Europeo Agrícola de Desarrollo Rural: Europa invierte en las zonas rurales»
- ocupando como mínimo un 70% del espacio disponible: el logo de la Generalitat, el nombre de la Conselleria de Agricultura, Pesca y Alimentación y el lema "Proyecto subvencionado dentro de la Estrategia Valenciana para los Territorios Rurales -RURALTER-"

El diseño y materiales de placas y vallas deberá impedir que las mismas tengan un impacto visual negativo sobre el inmueble en que se ubiquen, de manera que no se incumpla el requisito general de respeto a la estética y paisaje rural tradicional que incumbe a todas las actuaciones subvencionadas.

j) Proceder al reintegro de los fondos percibidos cuando corresponda, conforme a lo establecido en los artículos 36, 37 y 40 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

k) aportar declaración responsable de cumplimiento de la norma sobre integración de personas con discapacidad, o en su caso la exención y, asimismo, declaración de porcentaje de trabajadores discapacitados sobre plantilla total, cerrada al 31 de diciembre del año anterior al de la presentación de la solicitud de ayudas, de acuerdo con lo dispuesto en el Decreto 279/2004 del Gobierno Valenciano.

l) Acreditar, mediante declaración responsable, que el proyecto para el que se solicita ayuda no ha tenido inicio, en los términos descritos en el apartado 2 de la base sexta.

m) Cualquier otra obligación que legalmente corresponda como beneficiario de subvenciones publicas

Quarta. Obligaciones específicas de los beneficiarios

1. Obligación de Mantenimiento del destino de la inversión: El beneficiario de una ayuda a una operación inversora deberá mantener el destino de los bienes y elementos constitutivos de la inversión subvencionada durante al menos 5 años desde la fecha de la resolución de concesión de la ayuda. La obligación incumbe tanto al mantenimiento del uso del bien previsto en el proyecto para el que se obtuvo ayuda como al lugar de ubicación del bien, que no podrá abandonar el municipio salvo si se trata de trasladarlo a otro municipio RURALTER de la Comunitat Valenciana. Si los bienes subvencionados cambian de titularidad, el sucesor en la misma deberá acceder formalmente a suceder al previo propietario en este compromiso temporal y en todos los compromisos que aquel asumió con la aceptación de la subvención. En caso de incumplimiento, el promotor inicial del proyecto o bien su sucesor, si era conecedor de que el bien había sido objeto de una subvención (con carga de la prueba para el promotor) deberá devolver la subvención percibida, proporcionalmente al plazo incumplido, junto a los correspondientes intereses.

2. Obligaciones vinculadas a las prioridades regionales para RURALTER-LEADER:

a) Cuando una operación incluya actuaciones exteriores, en terrenos o edificaciones, bien sean obras nuevas o de remodelación bien relativas a la instalación de mobiliario urbano, las mismas deberán seguir criterios de respeto al paisaje y la estética rural tradicional, en formas, materiales y colores. En función de las características de cada tipo de inmueble y del terreno en el que se ubique, la intervención consistirá bien en una actuación directa sobre pavimentos, fachadas, carpintería exterior y cubrimientos bien en la introducción de vegetación minimizadora del impacto visual de los mismos.

b) En toda operación subvencionada cuya ayuda total supere los 60.000 euros, y salvo que las características de la operación hagan la obligación inaplicable, será obligatoria la inclusión de las siguientes inversiones:

- Implantación de tecnologías de la información y las telecomunicaciones (TIC), tales como: sistemas de telecontrol y telemesura, herramientas automatizadas de gestión empresarial (ERP, CRM, etc), portales de comercio electrónico o sistemas domóticos (p. ej. seguridad, detección de escapes de gases, inundaciones e incendios). La mera adquisición de ordenadores personales no supondrá el cumplimiento de la presente condición

– Implantació de sistemes d'estalvi d'energia o de sistemes de generació local d'energies renovables que reduïsquen d'una manera significativa el consum d'energia de la xarxa convencional.

– Implantació de sistemes de reducció del consum d'aigua de la xarxa (p. ex. recollida d'aigües pluvials, reutilització d'aigües grises).

3. Obligacions vinculades als procediments de contractació:

a) Quan el beneficiari siga una persona privada i l'operació subvencionada incloga obres amb un cost superior als 30.000 euros o bé servicis, assistències tècniques o subministraments de béns d'equip que superen els 12.000 euros, el beneficiari haurà de presentar, en el moment de la justificació de la despesa, almenys tres ofertes de diferents proveïdors/contractistes i justificar que l'elecció entre estes es va realitzar d'acord amb criteris d'eficiència, i proporcionar una memòria explicativa quan l'adjudicació no recaiga en la proposta econòmica més avantatjosa.

b) Quan el beneficiari siga una administració local, l'expedient de sol·licitud de pagament de l'ajuda haurà d'incloure un certificat del secretari interventor de l'ajuntament relatiu al compliment de la normativa de contractació pública, fent referència a la norma aplicada, el procediment utilitzat, la seua justificació, les dades relatives a la publicació, si s'escau, i el número/codi de l'expedient de contractació.

Cinquena. Actuacions objecte de les ajudes

1. Seran subvencionables les actuacions descrites en les fitxes de mesura incloses com a annexos d'esta orde.

2. El cost de la placa informativa o tanca publicitària descrites en la base tercera, apartat i, serà subvencionable com a part de la inversió del projecte.

3. En aplicació de l'article 12, apartat 1, del RGEC, totes les subvencions aprovades en virtut d'este règim que constituïsquen ajudes a la inversió en activitats econòmiques (això és, prestació de servicis o béns a canvi d'una retribució) hauran de consistir en:

– una inversió en actius materials o immaterials per a la creació d'un nou establiment, l'ampliació d'un establiment existent, la diversificació de la producció d'un establiment en nous productes addicionals o un canvi essencial en el procés general de producció d'un establiment existent, o

– l'adquisició d'actius fixos vinculats directament a un establiment, quan este establiment haja tancat, o ho hauria fet si no haguera sigut adquirit, i els actius siguen adquirits per un inversor independent.

4. És subvencionable l'adquisició de terrenys, amb els límits de percentatge sobre la inversió total subvencionada establits per la normativa europea i nacional (Resolució d'1 de setembre de 2009, de la Direcció General de Desenvolupament Sostenible del Medi Rural). És també subvencionable l'adquisició d'edificacions, fins a un import igual al 50% de la inversió total subvencionada. En els dos casos caldrà aportar el certificat d'un taxador independent sobre que el cost de l'adquisició es correspon amb el normal del mercat.

5. En el cas d'adquisició d'actius ja existents, es deduirà dels costos subvencionables l'import d'ajudes anteriors rebudes per a estos.

Sisena. Conceptes no subvencionables

1. De manera general i respectant en tot cas les disposicions de les fitxes de mesura, no podran ser subvencionats els conceptes següents:

– La compra de material amb un període d'amortització inferior a un any d'acord amb les normes comptables i fiscals aplicables.

– Les reparacions i obres de manteniment. No tenen la consideració de reparacions les operacions realitzades sobre maquinària instal·lada per a ampliar la seua capacitat o millorar les seues prestacions. Tampoc es consideren reparacions les obres de restauració integral d'un bé immoble del patrimoni cultural que no consistisquen en operacions periòdiques de neteja o manteniment.

– L'IVA i els impostos i taxes recuperables pel beneficiari.

– Els conceptes de despesa de caràcter indeterminat, com ara "altres", "diversos" o "imprevistos". El concepte "costos generals" es

– Implantació de sistemes de ahorro de energia o en sistemas de generació local de energías renovables que reduzcan de un modo significativo el consumo de energía de la red convencional.

– Implantación de sistemas de reducción del consumo de agua de la red (p. ej. recogida de aguas pluviales, reutilización de aguas grises).

3. Obligaciones vinculadas a los procedimientos de contratación

a) Cuando el beneficiario sea una persona privada y la operación subvencionada incluya obras cuyo coste supere los 30.000 euros o bien servicios, asistencias técnicas o suministros de bienes de equipo que superen los 12.000 euros, el beneficiario deberá presentar, en el momento de la justificación del gasto, al menos 3 ofertas de diferentes proveedores/contratistas y justificar que la elección de entre ellas se realizó conforme a criterios de eficiencia, proporcionando una memoria explicativa cuando no recaiga la adjudicación en la propuesta económica más ventajosa

b) Cuando el beneficiario sea una administración local, el expediente de solicitud de pago de la ayuda deberá incluir un certificado del secretario-interventor del ayuntamiento relativo al cumplimiento de la normativa de contratación pública, haciendo referencia a la norma aplicada, el procedimiento utilizado, la justificación del mismo, los datos relativos a la publicación, en su caso, y el número/código del expediente de contratación.

Quinta. Actuaciones objeto de las ayudas

1. Serán subvencionables las actuaciones descritas en las fichas de medida incluidas como anexos de la presente orden.

2. El coste de la placa informativa o valla publicitaria descritas en la base tercera, apartado i) será subvencionable como parte de la inversión del proyecto.

3. En aplicación del artículo 12, apartado 1, del RGEC, todas las subvenciones aprobadas en virtud del presente régimen que constituyan ayudas a la inversión en actividades económicas (esto es, prestación de servicios o bienes a cambio de una retribución) deberán consistir en:

– una inversión en activos materiales o inmateriales para la creación de un nuevo establecimiento, la ampliación de un establecimiento existente, la diversificación de la producción de un establecimiento en nuevos productos adicionales o un cambio esencial en el proceso general de producción de un establecimiento existente, o

– la adquisición de activos fijos vinculados directamente a un establecimiento, cuando este establecimiento haya cerrado, o lo hubiera hecho de no haber sido adquirido, y los activos sean adquiridos por un inversor independiente

4. Es subvencionable la adquisición de terrenos, con los límites de porcentaje sobre la inversión total subvencionada establecidos por la normativa europea y nacional (Resolución de 1 de septiembre de 2009, de la Dirección General de Desarrollo Sostenible del Medio Rural) . Es también subvencionable la adquisición de edificaciones, hasta un importe igual al 50% de la inversión total subvencionada. En ambos casos deberá aportarse el certificado de un tasador independiente relativo a que el coste de la adquisición se corresponde con el normal del mercado.

5. En el caso de adquisición de activos ya existentes, se deducirán de los costes subvencionables el importe de ayudas anteriores recibidas para los mismos.

Sexta. Conceptos no subvencionables

1. De modo general y respetando en todo caso lo dispuesto en las fichas de medida no podrán ser subvencionados los siguientes conceptos:

– la compra de material cuyo período de amortización sea inferior a un año de acuerdo con las normas contables y fiscales aplicables.

– las reparaciones y obras de mantenimiento. No tienen la consideración de reparaciones las operaciones realizadas sobre maquinaria instalada para ampliar su capacidad o mejorar sus prestaciones. Tampoco se consideran reparaciones las obras de restauración integral de un bien inmueble del patrimonio cultural que no consistan en operaciones periódicas de limpieza o mantenimiento

– el IVA y los impuestos y tasas recuperables por el beneficiario.

– los conceptos de gasto de carácter indeterminado, tales como "otros", "varios" o "imprevistos". El concepto "costes generales" se

limitarà al 12% de l'import total del projecte i haurà de ser justificat en la seua realitat en el moment de sol·licitud de pagament de l'ajuda.

– Les inversions que es limiten a substituir un edifici o una màquina existents, o parts d'estos, per un edifici o una màquina nous i moderns, sense ampliar la capacitat de producció en més d'un 25% o sense introduir canvis fonamentals en la naturalesa de la producció o la tecnologia corresponent. No es considerarà inversió substitutiva la renovació general d'un edifici, és a dir, la que suposa com a mínim el 50% del valor de l'edifici nou. Quant a l'adquisició de maquinària, és subvencionable l'increment de potència, prestacions o capacitat de producció.

– L'habitatge (no es consideren com a tal els allotjaments turístics rurals).

– En l'adquisició de béns i servicis per mitjà de contractes públics: els pagaments efectuats pel contractista a l'administració en concepte de taxa de direcció d'obra o control de qualitat, qualssevol altres conceptes que suposen ingressos o descomptes que es deriven de l'execució del contracte i els pagaments efectuats pel beneficiari que es deriven de modificacions de contractes públics mentre que no se n'admeta la subvencionalitat.

2. En tot cas, no seran objecte de subvenció les despeses relacionades en el número 3 de les Directrius de subvencionalitat de les despeses en el marc dels programes de desenvolupament rural cofinançats pel Fons Europeu Agrícola de Desenvolupament Rural (FEADER), adoptades per mitjà de l'Acord de 21 de juliol de 2009, de les autoritats de gestió de les comunitats autònomes dels programes de desenvolupament rural cofinançats amb el FEADER i incloses com a annex de la Resolució d'1 de setembre de 2009, de la Direcció General de Desenvolupament Sostenible del Medi Rural, per la qual es dona publicitat a l'acord esmentat (BOE núm. 233, de 26 de setembre de 2009).

3. Pel que fa a la regla de “no-inici”, s'aplicarà de la manera següent:

– En el cas de projectes que no constituïsquen activitat econòmica (la subvenció dels quals no constituïx “ajuda d'estat”), no seran subvencionables les despeses realitzades amb anterioritat a la sol·licitud d'ajuda ni tampoc els projectes inconclusos, és a dir, aquells després de la certificació final dels quals davant de RURALTER no siguen susceptibles de l'ús que constituïx l'objectiu del projecte.

– En el cas de projectes que constituïsquen activitat econòmica (és a dir, prestació de servicis o béns a canvi d'una retribució), el projecte en la seua totalitat no serà subvencionable si ha començat l'execució de treballs amb anterioritat a la sol·licitud d'ajuda. En concret, no seran subvencionables les sol·licituds d'ajuda per a “segones fases”, és a dir, per a la continuació o la conclusió de projectes iniciats. Un projecte es considerarà iniciat i no conclòs quan l'establiment no haja tingut activitat productiva des que es van realitzar els treballs anteriors a la sol·licitud.

4. Perquè els actius immaterials puguin ser considerats costos subvencionables, hauran de complir totes les condicions següents:

a) S'utilitzaran exclusivament en l'empresa beneficiària de l'ajuda. Quant a les ajudes regionals a la inversió, s'utilitzaran exclusivament en l'establiment beneficiari de l'ajuda.

b) Es consideraran actius amortitzables.

c) S'adquiriran a tercers en condicions de mercat sense que l'adquirent estiga en posició d'exercir control sobre el venedor, o viceversa, d'acord amb l'article 3 del Reglament (CE) núm. 139/2004 (2), del Consell.

d) S'hauran d'incloure en els actius de l'empresa i romandre en l'establiment receptor de l'ajuda almenys durant tres anys.

5. Les despeses en arrendaments financers (lising) per a l'adquisició d'actius seran subvencionables durant les anualitats incloses en la resolució de concessió de l'ajuda. No seran subvencionables les despeses que superen el cost de mercat i els costos següents lligats al contracte d'arrendament financer: impostos, marge de l'arrendador, interessos de costos de refinançament, despeses generals o assegurances.

6. Els costos d'adquisició de béns d'equip de segona mà seran subvencionables sempre que complisquen els requisits assenyalats en la directriu número 9 de la Resolució d'1 de setembre de 2009, de la Direcció General de Desenvolupament Sostenible del Medi Rural.

limitarà al 12% del importe total del proyecto y deberá ser justificado en su realidad en el momento de solicitud de pago de la ayuda.

– las inversiones que se limiten a sustituir un edificio o una máquina existentes, o partes de los mismos, por un edificio o una máquina nuevos y modernos, sin ampliar la capacidad de producción en más de un 25% o sin introducir cambios fundamentales en la naturaleza de la producción o la tecnología correspondiente. No se considerará inversión sustitutiva la renovación general de un edificio, esto es, la que supone como mínimo el 50% del valor del edificio nuevo. Respecto a la adquisición de maquinaria, es subvencionable el incremento de potencia, prestaciones o capacidad de producción

– la vivienda (no se considera tal los alojamientos turísticos rurales)

– en la adquisición de bienes y servicios mediante contratos públicos: los pagos efectuados por el contratista a la administración en concepto de tasa de dirección de obra o control de calidad, cualesquiera otros conceptos que supongan ingresos o descuentos que se deriven de la ejecución del contrato y los pagos efectuados por el beneficiario que se deriven de modificaciones de contratos públicos mientras que no se admita su subvencionalidad

2. En todo caso, no serán objeto de subvención los gastos relacionados en el número 3 de las Directrices de subvencionalidad de los gastos en el marco de los Programas de Desarrollo Rural cofinanciados por el Fondo Europeo Agrícola de Desarrollo Rural (FEADER), adoptadas mediante Acuerdo de 21 de julio 2009 de las autoridades de gestión de las Comunidades Autónomas de los programas de desarrollo rural cofinanciados con el FEADER e incluidas como anexo de la Resolución de 1 de septiembre de 2009, de la Dirección General de Desarrollo Sostenible del Medio Rural, por la que se da publicidad al citado acuerdo (BOE nº 233, de 26 de septiembre de 2009)”.

3. Por lo que respecta a la regla de “no inicio”, se aplicará como sigue:

– En el caso de proyectos que no constituyan actividad económica (cuya subvención no constituye “ayuda de estado”), no serán subvencionables los gastos realizados con anterioridad a la solicitud de ayuda ni tampoco los proyectos inconclusos, esto es, aquellos tras cuya certificación final ante RURALTER no sean susceptibles del uso que constituye el objetivo del proyecto.

– En el caso de proyectos que constituyan actividad económica (esto es: prestación de servicios o bienes a cambio de una retribución), el proyecto en su totalidad no será subvencionable si ha comenzado la ejecución de trabajos en el mismo con anterioridad a la solicitud de ayuda. En concreto, no serán subvencionables las solicitudes de ayuda para “segundas fases”, es decir, para la continuación o conclusión de proyectos iniciados. Un proyecto se considerará iniciado y no concluido cuando el establecimiento no haya tenido actividad productiva desde que se realizaron los trabajos anteriores a la solicitud.

4. Para que los activos inmateriales puedan ser considerados costes subvencionables, deberán cumplir todas las condiciones siguientes:

a) Se utilizarán exclusivamente en la empresa beneficiaria de la ayuda. En cuanto a las ayudas regionales a la inversión, se utilizarán exclusivamente en el establecimiento beneficiario de la ayuda;

b) Se considerarán activos amortizables;

c) Se adquirirán a terceros en condiciones de mercado sin que el adquirente esté en posición de ejercer control sobre el vendedor, o viceversa, a tenor del artículo 3 del Reglamento (CE) Nº 139/2004 (2) del Consejo.

d) Deberán incluirse en los activos de la empresa y permanecer en el establecimiento receptor de la ayuda durante al menos tres años.

5. Los gastos en arrendamientos financieros (leasing) para la adquisición de activos serán subvencionables durante las anualidades incluidas en la resolución de concesión de la ayuda. No serán subvencionables los gastos que superen el coste de mercado y los siguientes costes ligados al contrato de arrendamiento financiero: impuestos, margen del arrendador, intereses de costes de refinanciación, gastos generales o seguros

6. Los costes de adquisición de bienes de equipo de segunda mano serán subvencionables siempre que cumplan los requisitos señalados en la Directriz Número 9 de la Resolución de 1 de septiembre de 2009, de la Dirección General de Desarrollo Sostenible del Medio Rural.

Setena. Quantia de les ajudes

1. L'ajuda, concedida en règim de concurrència competitiva, es calcularà com un percentatge, sobre la base dels costos d'inversions materials o immaterials o basant-se en costos de compra, si es tracta d'una adquisició.

2. Quan es tracte de projectes que constituïsquen activitat econòmica, el beneficiari haurà d'aportar una contribució financera exempta de qualsevol tipus de suport públic almenys d'un 25% dels costos subvencionables, siga per mitjà dels seus recursos propis o per mitjà de finançament extern.

3. En el cas d'adquisició d'un establiment, només es prendran en consideració els costos de compra d'actius a tercers, sempre que la transacció haja tingut lloc en condicions de mercat. Quan l'adquisició es complete amb altres inversions inicials, les despeses corresponents s'afegiran als costos d'adquisició.

4. El percentatge d'ajuda que obtinga el projecte serà el determinat en la resolució aprovatòria de l'ajuda. En cap cas el percentatge d'ajuda podrà superar els límits establits en els annexos respectius de la fitxa de mesura.

5. L'ajuda queda supeditada en la fase de pagament al percentatge de despesa subvencionada realment executat i pagat pel beneficiari.

Huitena. Sol·licitud i documentació

1. Les sol·licituds d'ajuda es dirigiran al grup d'acció local respectiu, per raó del municipi on s'haja de realitzar l'actuació projectada, i es presentaran en l'adreça determinada pel GAL, que es publicarà en la resolució corresponent de convocatòria. Els expedients es traslladaran a la Direcció General d'Empreses Agroalimentàries i Desenvolupament del Medi Rural de la Conselleria d'Agricultura, Pesca i Alimentació per a la realització d'una verificació administrativa de la documentació presentada.

2. A les sol·licituds caldrà adjuntar la documentació que es determina en l'annex d'esta orde.

3. Una comissió de subvencionalitat, formada per dos funcionaris de la Direcció General d'Empreses Agroalimentàries i Desenvolupament del Medi Rural i un representant del GAL competent per raó del territori, estudiarà la subvencionalitat de les despeses per a les quals se sol·licita l'ajuda, d'acord amb la normativa europea i nacional aplicable, i emetrà un informe tècnic de subvencionalitat que serà subscrit pels tres membres de la comissió. L'informe podrà tindre caràcter favorable, desfavorable o favorable condicionat al compliment per part del promotor de determinades condicions (aportació de documentació necessària o modificació de determinats elements del projecte que no estiguen d'acord amb la normativa aplicable). Només es podrà concedir ajuda a projectes que hagen rebut informe de subvencionalitat favorable o favorable condicionat. Tots els informes de subvencionalitat els traslladarà la comissió de subvencionalitat al GAL competent per mitjà del seu representant.

Novena. Avaluació de les sol·licituds

1. La junta directiva o l'òrgan col·legiat decisoriu semblant de cada un dels grups d'acció local avaluarà les sol·licituds presentades que hagen rebut l'informe de subvencionalitat favorable o favorable condicionat. El secretari del GAL estendrà acta de les decisions que prenga la junta directiva respecte de l'avaluació de sol·licituds.

2. La junta directiva aplicarà a les sol·licituds el barem vigent, i proposarà l'aprovació de les sol·licituds que obtinguen més puntuació. Esta puntuació es constituïx en la motivació de la seua decisió. La junta podrà establir en cada convocatòria la puntuació mínima per mesura a partir de la qual un projecte serà seleccionat o assenyalar el nombre de projectes que se seleccionen per mesura ("línia de tall").

3. Per a cada projecte aprovat, la junta directiva determinarà quin és l'import total d'inversió subvencionada, el percentatge d'ajuda que es concedeix i l'import d'ajuda resultant. L'import d'inversió subvencionada no podrà ser en cap cas superior a l'import d'inversió subvencionable, d'acord amb la normativa comunitària d'ajudes d'estat (Reglament 800/2008), este règim d'ajudes i la normativa estatal de subvencionalitat de despeses en el marc dels PDR. L'import total d'ajuda que

Séptima. Quantia de las Ayudas

1. La ayuda, concedida en régimen de concurrencia competitiva, se calculará como un porcentaje, en base a los costes de inversiones materiales o inmateriales o en base a costes de compra, si se trata de una adquisición.

2. Cuando se trate de proyectos que constituyan actividad económica, el beneficiario deberá aportar una contribución financiera exenta de cualquier tipo de apoyo público de por lo menos un 25% de los costes subvencionables, ya sea mediante sus recursos propios o mediante financiación externa.

3. En el caso de adquisición de un establecimiento, sólo se tomarán en consideración los costes de compra de activos a terceros, siempre que la transacción haya tenido lugar en condiciones de mercado. Cuando la adquisición se complete con otras inversiones iniciales, los gastos correspondientes se añadirán a los costes de adquisición.

4. El porcentaje de ayuda que obtenga el proyecto será el determinado en la resolución aprobatoria de la ayuda. En ningún caso el porcentaje de ayuda podrá superar los límites establecidos en los respectivos anexos de ficha de medida.

5. La ayuda queda supeditada en la fase de pago al porcentaje de gasto subvencionado realmente ejecutado y pagado por el beneficiario.

Octava. Solicitud y documentación

1. Las solicitudes de ayuda se dirigirán al respectivo Grupo de Acción Local, por razón del municipio donde vaya a realizarse la actuación proyectada y se presentarán en la dirección determinada por el GAL, que se publicará en la correspondiente resolución de convocatoria. Los expedientes serán trasladados a la Dirección General de Empresas Agroalimentarias y Desarrollo del Medio Rural de la Conselleria de Agricultura, Pesca y Alimentación para la realización de una verificación administrativa de la documentación presentada.

2. Las solicitudes se acompañarán de la documentación que se determina en anexo a la presente orden.

3. Una "comisión de subvencionalidad", formada por dos funcionarios de la Dirección General de Empresas Agroalimentarias y Desarrollo del Medio Rural y un representante del GAL competente por razón del territorio, estudiará la subvencionalidad de los gastos para los que se solicita ayuda, en función de la normativa europea y nacional aplicable, emitiendo un informe técnico de subvencionalidad que será suscrito por los tres miembros de la comisión. El informe podrá tener carácter favorable, desfavorable o favorable condicionado al cumplimiento por el promotor de determinadas condiciones (aportación de documentación necesaria o modificación de determinados elementos del proyecto no acordes con la normativa aplicable). Sólo podrá concederse ayuda a proyectos que hayan recibido informe de subvencionalidad favorable o favorable condicionado. Todos los informes de subvencionalidad serán trasladados por la Comisión de subvencionalidad al GAL competente, por medio de su representante en la misma.

Novena. Evaluación de las solicitudes

1. La junta directiva u órgano colegiado decisorio similar de cada uno de los Grupos de Acción Local evaluará las solicitudes presentadas que hayan recibido informe de subvencionalidad favorable o favorable condicionado. El secretario del GAL levantará acta de las decisiones que al respecto de la evaluación de solicitudes adopte la junta directiva.

2. La junta directiva aplicará a las solicitudes el baremo vigente, proponiendo la aprobación de las solicitudes que obtengan mayor puntuación. Esta puntuación se constituye en la motivación de su decisión. La junta podrá establecer en cada convocatoria la puntuación mínima por medida a partir de la cual un proyecto será seleccionado o bien señalar el número de proyectos que se seleccionan por medida ("línea de corte").

3. Para cada proyecto aprobado, la junta directiva determinará cual sea el importe total de inversión subvencionada, el porcentaje de ayuda que se concede y el importe de ayuda resultante. El importe de inversión subvencionada no podrá ser en ningún caso superior al importe de inversión subvencionable, de acuerdo con la normativa comunitaria de ayudas de estado (R.800/2008), el presente régimen de ayudas y la normativa estatal de subvencionalidad de gastos en el marco de los

proposen assignar al conjunt de les sol·licituds seleccionades respectarà el límit assenyalat en cada convocatòria per a eixe territori.

4. El GAL traslladarà la seua decisió (còpia compulsada de l'acta de la junta directiva) a la Direcció General d'Empreses Agroalimentàries i Desenvolupament del Medi Rural de la Conselleria d'Agricultura, Pesca i Alimentació. El termini màxim per al trasllat a la Conselleria serà de tres mesos comptadors des de la data de finalització del termini de presentació de sol·licituds d'ajuda.

Desena. Criteris de valoració

1. El barem per a la selecció d'operacions serà l'aprobat pel GAL per a cada territori. Els huit barems s'inclouen, a l'efecte de publicitat, com a annex d'esta orde. Les modificacions successives pel GAL del seu barem es faran públiques en la resolució corresponent de convocatòria d'ajudes.

2. D'acord amb el que s'estableix en l'article 6 del Decret 279/2004, de 17 de desembre, del Consell, pel qual es regulen mesures en els procediments de contractació administrativa i de concessió de subvencions per al foment de l'ocupació de persones amb discapacitat, en el cas d'empat de les millors proposicions en la puntuació final obtinguda per les empreses sol·licitants tindrà preferència en l'adjudicació l'empresa que acredite ocupar un percentatge més gran de treballadors discapacitats o que es comprometa a contractar un percentatge més gran de treballadors discapacitats durant l'execució de l'actuació i per a esta o durant els tres anys següents a la recepció de l'últim pagament de l'ajuda.

Onzena. Resolució de les ajudes

1. Una vegada rebuda l'acta de la junta directiva del GAL en què s'haja realitzat l'avaluació de sol·licituds d'una convocatòria, la directora general d'Empreses Agroalimentàries i Desenvolupament del Medi Rural emetrà la resolució corresponent, que només s'apartarà de la decisió del GAL en el cas d'errades numèriques, que seran corregides d'ofici. Si la junta directiva del GAL haguera acordat atorgar ajuda a un projecte que va rebre informe tècnic de subvencionalitat desfavorable, es comunicarà este fet al GAL, i en cap cas es podrà incloure esta ajuda en la resolució de la convocatòria.

2. La resolució de les ajudes serà notificada a l'interessat en el termini de sis mesos comptadors des de la data de finalització del termini de presentació de sol·licituds d'ajuda. El silenci administratiu tindrà caràcter desestimatori. Les subvencions concedides es publicaran també en el Diari Oficial de la Comunitat Valenciana, amb l'expressió de la convocatòria, el programa i el crèdit pressupostari a què s'imputen, el beneficiari, la quantitat concedida i la finalitat de la subvenció.

3. L'interessat haurà de comunicar l'acceptació de l'ajuda (model en l'annex) en el termini d'un mes des de la recepció de la notificació, i en cas contrari s'entendrà que renuncia a l'ajuda concedida. En el cas que la inversió aprovada siga inferior a la declarada en la sol·licitud de l'ajuda o no s'aproven tots els seus conceptes de despesa, haurà d'aportar, en el mateix termini i amb el mateix efecte, una nova memòria o projecte tècnic adaptats a la inversió aprovada.

4. Quan l'informe tècnic de subvencionalitat incloga condicions particulars relatives al compliment de la normativa aplicable, estes seran notificades al beneficiari de l'ajuda juntament amb la resolució de concessió. Per a l'acreditació del compliment de les condicions s'aplicarà el mateix termini que el recollit en l'epígraf anterior, i també seran el mateix l'efecte de la no-acreditació.

5. La resolució d'aprovació de sol·licituds establirà l'import de la inversió total subvencionable, la quantia i el percentatge de l'ajuda concedida i les anualitats en què es distribueix l'ajuda (en funció del tipus de projecte i de les disponibilitats de crèdit pressupostari en cada anualitat de la respectiva convocatòria).

6. La resolució de concessió, així mateix, inclourà el contingut següent:

PDR. El importe total de ayuda que proponga assignar al conjunto de las solicitudes seleccionadas respetará el límite señalado en cada convocatoria para ese territorio.

4. El GAL dará traslado de su decisión (copia compulsada del acta de la junta directiva) a la Dirección General de Empresas Agroalimentarias y Desarrollo del Medio Rural de la Conselleria de Agricultura, Pesca y Alimentación. El plazo máximo para el traslado a la Conselleria será de tres meses contados desde la fecha de finalización del plazo de presentación de solicitudes de ayuda.

Décima. Criterios de Valoración

1. El baremo para la selección de operaciones será el aprobado por el GAL para cada territorio. Los ocho baremos se incluyen, a efectos de publicidad, como anexo a la presente orden. Las sucesivas modificaciones por el GAL de su baremo se harán públicas en la correspondiente resolución de convocatoria de ayudas.

2. De acuerdo con lo establecido en el artículo 6 del Decreto del Consell 279/2004, de 17 de diciembre, por el que se regulan medidas en los procedimientos de contratación administrativa y de concesión de subvenciones para el fomento del empleo de personas con discapacidad, en el caso de empate de las mejores proposiciones en la puntuación final obtenida por las empresas solicitantes, tendrá preferencia en la adjudicación la empresa que acredite ocupar mayor porcentaje de trabajadores discapacitados o bien se comprometa a contratar un porcentaje mayor de trabajadores discapacitados bien durante y para la ejecución de la actuación bien durante los tres años siguientes a la recepción del último pago de la ayuda.

Undécima. Resolución de las ayudas

1. Recibida el acta de la junta directiva del GAL en la que se haya realizado la evaluación de solicitudes de una convocatoria, la directora general de Empresas Agroalimentarias y Desarrollo del Medio Rural emitirá la correspondiente resolución, que sólo se apartará de la decisión del GAL en el caso de errores numéricos, que serán corregidos de oficio. Si la junta directiva del GAL hubiera acordado otorgar ayuda a un proyecto que recibió informe técnico de subvencionalidad desfavorable, se comunicará este hecho al GAL, no pudiendo en ningún caso incluirse esta ayuda en la resolución de la convocatoria.

2. La resolución de las ayudas será notificada al interesado en el plazo de seis meses contados desde la fecha de finalización del plazo de presentación de solicitudes de ayuda. El silencio administrativo tendrá carácter desestimatorio. Las subvenciones concedidas se publicarán también en el Diari Oficial de la Comunitat Valenciana, con expresion de la convocatoria, el programa y crédito presupuestario al que se imputan, beneficiario, cantidad concedida y finalidad de la subvención.

3. El interesado deberá comunicar la aceptación de la ayuda (modelo en anexo) en el plazo de un mes desde la recepción de la notificación, entendiéndose, en caso contrario, que renuncia a la ayuda concedida. En el caso de que la inversión aprobada sea inferior a la declarada en la solicitud de ayuda o no fueran aprobados todos sus conceptos de gasto, deberá aportar, en el mismo plazo y con los mismos efectos, nueva memoria o proyecto técnico adaptados a la inversión aprobada.

4. Cuando el informe técnico de subvencionalidad incluya condiciones particulares relativas al cumplimiento de la normativa aplicable, las mismas serán notificadas al beneficiario de la ayuda junto con la resolución de concesión de la misma. Para la acreditación del cumplimiento de las condiciones aplicará el mismo plazo que el recogido en el epígrafe anterior, siendo también los mismos los efectos de su no acreditación.

5. La resolución de aprobación de solicitudes establecerá: el importe de la inversión total subvencionable, la cuantía y porcentaje de la ayuda concedida y las anualidades en las que se distribuye la ayuda (en función del tipo de proyecto y de las disponibilidades de crédito presupuestario en cada anualidad de la respectiva convocatoria).

6. La resolución de concesión, así mismo, incluirá el siguiente contenido:

– referència al fet que s'emet per delegació de la directora de l'AVFGA, de 8 de setembre de 2009 (DOCV 6121, de 13 d'octubre de 2009);

– menció que contra la resolució es pot interposar un recurs de reposició davant de l'òrgan delegatori;

– menció que l'ajuda s'emmarca en l'eix 4 del PDR-CV cofinançat pel FEADER i als percentatges de participació de cada font de finançament.

7. Les sol·licituds que no hagen obtingut ajuda en una resolució de convocatòria podran ser reconsiderades per la junta directiva del GAL en convocatòries posteriors. Esta nova avaluació pel GAL es produirà a petició de l'interessat, que haurà de presentar un nou formulari de sol·licitud durant el termini establert per a la convocatòria corresponent. La regla del "no-inici" es referirà a la sol·licitud d'ajuda corresponent a la convocatòria oberta.

Dotzena. Modificacions del projecte inicial aprovat

1. Les sol·licituds de modificació del projecte inicial presentat i aprovat les presentarà el beneficiari davant del GAL, que les traslladarà a la Direcció General d'Empreses Agroalimentàries i Desenvolupament.

2. Les modificacions substancials d'un projecte requeriran un nou informe tècnic de subvencionalitat i de l'autorització del GAL i la notificació d'una resolució modificativa de la resolució inicial de concessió d'ajuda. Es consideren substancials els canvis que afecten el municipi d'actuació o la descripció del projecte, tal com es defineix en la resolució de concessió d'ajuda.

3. No podran realitzar-se pagaments de l'ajuda concedida si no consta l'aprovació de la modificació substancial proposada pel beneficiari de l'ajuda.

4. La no-aprovació d'una modificació substancial sol·licitada podrà implicar la revocació de l'ajuda i l'exigència del reintegrament de les quantitats ja percebudes, si el beneficiari no s'avé a executar el projecte tal com va ser aprovat inicialment pel GAL.

5. La sol·licitud de modificació dels imports assignats en la resolució a cada anualitat de pagament serà aprovada, si escau, per mitjà d'una resolució de la direcció general, supeditada a l'existència de crèdits pressupostaris disponibles en l'anualitat a què se sol·licite traslladar els fons. Este tipus de sol·licituds de modificació haurà de tindre entrada en la Direcció General d'Empreses Agroalimentàries i Desenvolupament del Medi Rural abans del 15 de juny de l'any corresponent a la primera anualitat l'import de la qual se sol·licite modificar.

Tretzena. Concurrencia d'ajudes sobre un projecte

1. Un mateix projecte no podrà tindre finançament a càrrec de la present línia d'ajudes, que inclou fons FEADER, i d'altres línies d'ajuda que incloguen fons estructurals (FEDER, FSE) o qualsevol altre instrument financer comunitari.

2. Estes ajudes poden acumular-se a qualsevol altra ajuda exempta en virtut del Reglament (CE) 800/2008, sempre que estes mesures d'ajuda es referisquen a costos subvencionables identificables diferents. No serà possible l'acumulació a cap altra ajuda exempta en virtut del Reglament (CE) 800/2008 o a cap ajuda de minimis que posseísca les condicions establides en el Reglament (CE) núm. 1998/2006, ni a cap finançament comunitari corresponent (parcialment o totalment) als mateixos costos subvencionables si tal acumulació supera la intensitat més elevada o el major import d'ajuda aplicable a l'ajuda en virtut del Reglament (CE) 800/2008.

Catorzena. Sol·licitud de pagament i justificació de despeses

1. La sol·licitud de pagament de la subvenció es presentarà abans de la data establida per a cada anualitat en la resolució de convocatòria, segons el model que s'inclou en annex, excepte modificacions en la resolució de convocatòria respectiva.

2. La justificació de les despeses es realitzarà per mitjà del compte justificatiu, regulat en l'article 72 del RD 887/2006, pel qual s'aprova el reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions. Contindrà la documentació següent:

– referencia a que se emite por delegación de la directora de la AVFGA, de 8 de septiembre de 2009 (DOCV 6121, de 13 de octubre de 2009)

– mención a que contra la resolución cabrá recurso de reposición ante el órgano delegante

– mención a que la ayuda se enmarca en el Eje 4 del PDR-CV cofinanciado por el FEADER y a los porcentajes de participación de cada fuente de financiación

7. Las solicitudes que no hayan obtenido ayuda en una resolución de convocatoria podrán ser reconsideradas por la junta directiva del GAL en convocatorias posteriores. Esta nueva evaluación por el GAL se producirá a petición del interesado, que deberá presentar nuevo formulario de solicitud durante el plazo establecido para la correspondiente convocatoria. La regla del "no inicio" vendrá referida a la solicitud de ayuda correspondiente a la convocatoria abierta.

Duodécima. Modificaciones del proyecto inicial aprobado.

1. Las solicitudes de modificación del proyecto inicial presentado y aprobado se presentarán por el beneficiario ante el GAL, que dará traslado de las mismas a la Dirección General de Empresas Agroalimentarias y Desarrollo.

2. Las modificaciones sustanciales de un proyecto requerirán de un nuevo informe de subvencionalidad y de autorización por el GAL y la notificación de una resolución modificatoria de la resolución inicial de concesión de ayuda. Se consideran sustanciales los cambios que afectan al municipio de actuación o a la descripción del proyecto, tal como se define en la resolución de concesión de ayuda.

3. No podrán realizarse pagos de la ayuda concedida si no consta la aprobación de la modificación substancial propuesta por el beneficiario de la ayuda.

4. La no aprobación de una modificación substancial solicitada podrá implicar la revocación de la ayuda y la exigencia del reintegro de las cantidades ya percibidas, si el beneficiario no se aviene a ejecutar el proyecto tal como fue inicialmente aprobado por el GAL.

5. La solicitud de modificación de los importes asignados en la resolución a cada anualidad de pago será aprobada, en su caso, mediante resolución de la dirección general, supeditada a la existencia de créditos presupuestarios disponibles en la anualidad a la que se solicite trasladar los fondos. Este tipo de solicitudes de modificación deberá tener entrada en la Dirección General de Empresas Agroalimentarias y Desarrollo del Medio Rural antes del 15 de junio del año correspondiente a la primera anualidad cuyo importe se solicite modificar.

Décimotercera. Concurrencia de ayudas sobre un proyecto

1. Un mismo proyecto no podrá disfrutar de financiación con cargo a la presente línea de ayudas, que incluye fondos FEADER, y con otras líneas de ayuda que incluyan Fondos Estructurales (FEDER, FSE) o cualquier otro instrumento financiero comunitario.

2. Las presentes ayudas podrán acumularse con cualquier otra ayuda exenta en virtud del Reglamento (CE) 800/2008, siempre que dichas medidas de ayuda se refieran a costes subvencionables identificables diferentes. No será posible la acumulación con ninguna otra ayuda exenta en virtud del Reglamento (CE) 800/2008 o con ninguna ayuda de minimis que reúna las condiciones establecidas en el Reglamento (CE) nº 1998/2006, ni con ninguna financiación comunitaria correspondiente (parcial o totalmente) a los mismos costes subvencionables, si tal acumulación supera la intensidad más elevada o el mayor importe de ayuda aplicable a dicha ayuda en virtud del Reglamento (CE) 800/2008..

Décimocuarta. Solicitud de pago y justificació de gastos.

1. La solicitud de pago de la subvención se presentará antes de la fecha establecida para cada anualidad en la Resolución de convocatoria, según modelo que se incluye en anexo, salvo modificaciones en la respectiva resolución de convocatoria.

2. La justificación de los gastos se realizará mediante la cuenta justificativa, regulada en el artículo 72 del RD 887/2006 por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones. Contendrá la siguiente documentación:

a) Una memòria d'actuació justificativa del compliment de les condicions imposades en la concessió de la subvenció, amb indicació de les activitats realitzades i dels resultats obtinguts.

b) Una memòria econòmica justificativa del cost de les activitats realitzades, que contindrà, amb caràcter general, la documentació següent:

– Els justificants de despesa i els extractes bancaris que acrediten la materialització del pagament de les factures.

– S'hi adjuntaran les factures originals per a procedir al segellament. L'estampillament indicarà la subvenció per a la justificació de la qual han sigut presentats i si l'import del justificant s'imputa totalment o parcialment a la subvenció. En este últim cas, s'indicarà la quantia exacta que resulte afectada per la subvenció. Una vegada realitzat l'estampillament, les còpies compulsades s'integraran en l'expedient i els originals es tornaran al beneficiari. En el cas que el promotor siga una administració pública, els documents originals de la qual no pugen abandonar la seu de l'entitat, s'admetrà còpia compulsada de la factura que acredite que l'original d'esta ja inclou la diligència següent, firmada per funcionari públic: "Esta despesa ha sigut subvencionada per les ajudes RURALTER-LEADER al ...%".

– Una relació classificada de les despeses i inversions de l'activitat, segons el model en annex, amb identificació del creditor i del document, el seu import, la data d'emissió i, si s'escau, la data de pagament. En el cas que la subvenció s'atorgue d'acord amb un pressupost, s'indicaran les desviacions produïdes.

– Certificat de taxador independent degudament acreditat i inscrit en el registre oficial corresponent, en el cas d'adquisició de béns immobles.

– Una relació detallada d'altres ingressos o subvencions que hagen finançat l'activitat subvencionada, amb indicació de l'import i la seua procedència, o declaració jurada de no haver percebut cap altra ajuda, segons el model de l'annex.

– Els tres pressupostos que, en aplicació de l'article 31.3 de la Llei General de Subvencions, ha d'haver sol·licitat el beneficiari.

– Si s'escau, la carta de pagament de reintegrament en el supòsit de romanents no aplicats, així com dels interessos que se'n deriven.

3. Alternativament, i amb caràcter opcional, la justificació total o parcial de la inversió podrà fer-se per mitjà de la presentació del compte justificatiu amb aportació d'informe d'auditor de comptes inscrit com a exercent en el Registre Oficial d'Auditors de Comptes dependents de l'Institut de Comptabilitat i Auditoria de Comptes, a la qual es fa referència en l'article 74 del RD 887/2006, pel qual s'aprova el reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions. L'informe de l'auditor s'ha d'ajustar a les disposicions de l'Orde EHA/1434/2007, de 17 de maig, per la qual s'aprova la norma d'actuació dels auditors de comptes en la realització dels treballs de revisió de comptes justificatius de subvencions. Cal complir les condicions següents:

a) En l'informe que emeta l'auditor es preveuran tots els aspectes assenyalats en l'apartat 2 i caldrà adjuntar-hi un certificat de l'equip auditor.

b) La inadequació total del certificat d'auditoria a allò que s'ha especificat s'entendrà com un incompliment de l'obligació de justificar, i podrà comportar, si no s'esmena, el decaïment de l'ajuda concedida i el reintegrament de les quantitats percebudes amb els interessos corresponents.

c) El beneficiari haurà d'aportar els originals de les factures per a l'estampillament, i còpies de les factures i els justificants de pagament a l'efecte de garantir comprovacions ulteriors.

d) S'incorporarà una memòria d'actuacions i una memòria econòmica abreviada, que contindrà un estat representatiu de les despeses produïdes en la realització de les activitats subvencionades, degudament agrupades, i, si escau, les quantitats inicialment pressupostades i les desviacions produïdes.

4. Per a subvencions concedides per un import inferior a 60.000 euros, podrà tindre caràcter de document amb validesa jurídica per a la justificació de la subvenció el compte justificatiu regulat en l'article 75 del RD 887/2006.

El compte justificatiu contindrà la informació següent:

a) Una memoria de actuación justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos.

b) Una memoria económica justificativa del coste de las actividades realizadas, que contendrá, con carácter general, la siguiente documentación:

– Los justificantes de gasto y los extractos bancarios que acrediten la materialización del pago de las facturas

– Se acompañarán las facturas originales para proceder a su sellado.

El estampillado indicará la subvención para cuya justificación han sido presentados y si el importe del justificante se imputa total o parcialmente a la subvención. En este último caso, se indicará la cuantía exacta que resulte afectada por la subvención. Una vez realizado el estampillado, las copias compulsadas se integrarán en el expediente y los originales se devolverán al beneficiario. En el caso de tratarse el promotor de una Administración Pública cuyos documentos originales no puedan abandonar la sede de la entidad, se admitirá copia compulsada de la factura, que acredite que el original de ésta ya incluye la siguiente diligencia, firmada por funcionario público: "El presente gasto ha sido subvencionado por las ayudas RURALTER-LEADER al ...%".

– Una relación clasificada de los gastos e inversiones de la actividad, según modelo en anexo, con identificación del acreedor y del documento, su importe, fecha de emisión y, en su caso, fecha de pago. En caso de que la subvención se otorgue con arreglo a un presupuesto, se indicarán las desviaciones acaecidas.

– Certificado de tasador independiente debidamente acreditado e inscrito en el correspondiente registro oficial, en el caso de adquisición de bienes inmuebles.

– Una relación detallada de otros ingresos o subvenciones que hayan financiado la actividad subvencionada con indicación del importe y su procedencia o bien declaración jurada de no haber percibido ninguna otra ayuda, según modelo en anexo.

– Los tres presupuestos que, en aplicación del artículo 31.3 de la Ley General de Subvenciones, deba de haber solicitado el beneficiario.

– En su caso, la carta de pago de reintegro en el supuesto de remanentes no aplicados así como de los intereses derivados de los mismos.

3. Alternativamente, y con carácter opcional, la justificación total o parcial de la inversión podrá hacerse mediante la presentación de la cuenta justificativa con aportación de informe de auditor de cuentas inscrito como ejerciente en el Registro Oficial de Auditores de Cuentas dependiente del Instituto de Contabilidad y Auditoria de Cuentas, a la que hace referencia el artículo 74 del RD 887/2006 por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones. El informe del auditor deberá ajustarse a lo dispuesto en la Orden EHA/1434/2007, de 17 de mayo, por la que se aprueba la norma de actuación de los auditores de cuentas en la realización de los trabajos de revisión de cuentas justificativas de subvenciones. Deberán cumplirse las siguientes condiciones:

a) En el informe que emita el auditor se contemplarán todos los aspectos señalados en el apartado 2 y se acompañarán de un certificado del equipo auditor.

b) La no adecuación total del certificado de auditoria a lo especificado se entenderá como un incumplimiento de la obligación de justificar, pudiendo llevar aparejada, si no se subsana, el decaimiento de la ayuda concedida y el reintegro de las cantidades percibidas con los intereses correspondientes.

c) El beneficiario deberá aportar los originales de las facturas para su estampillado, y copias de las facturas y justificantes de pago a efectos de garantizar comprobaciones posteriores.

d) Se incorporará una memoria de actuaciones y una memoria económica abreviada, que contendrá un estado representativo de los gastos incurridos en la realización de las actividades subvencionadas, debidamente agrupados, y, en su caso, las cantidades inicialmente presupuestadas y las desviaciones acaecidas.

4. Para subvenciones concedidas por importe inferior a 60.000 euros, podrá tener carácter de documento con validez jurídica para la justificación de la subvención la cuenta justificativa regulada en el artículo 75 del RD 887/2006.

La cuenta justificativa contendrá la siguiente información:

a) Una memòria d'actuació justificativa del compliment de les condicions imposades en la concessió de la subvenció, amb indicació de les activitats realitzades i dels resultats obtinguts.

b) Una relació classificada de les despeses i inversions de l'activitat, amb identificació del creditor i del document, el seu import, la data d'emissió i, si s'escau, la data de pagament. En el cas que la subvenció s'atorgue d'acord amb un pressupost estimat, s'indicaran les desviacions produïdes. Segons el model en l'annex.

c) Un detall d'altres ingressos o subvencions que hagen finançat l'activitat subvencionada amb indicació de l'import i la procedència. Segons el model d'ajudes concurrents en l'annex.

d) Si s'escau, carta de pagament de reintegrament en el supòsit de romanents no aplicats, així com dels interessos que se'n deriven.

La Direcció General comprovarà, a través de tècniques de mostreig aleatori simple, els justificants que considere oportuns i que permeten obtindre evidència raonable sobre l'aplicació adequada de la subvenció, i amb esta finalitat podrà requerir al beneficiari la remissió dels justificants de despesa seleccionats (article 75.3 del RD 887/2006).

5. Únicament s'abonarà la totalitat de la subvenció concedida si la inversió del projecte ha sigut justificada íntegrament; en qualsevol altre cas, només s'abonarà la part de la subvenció proporcional als justificants de despesa aportats.

Quinzena. Incumpliment d'obligacions relatives a la justificació

1. L'incumpliment dels terminis previstos en la resolució de convocatòria de l'ajuda per a la comunicació de la finalització de la inversió i la justificació de les despeses i els pagaments realitzats pel beneficiari en cada anualitat, sense obtindre pròrroga, suposarà la pèrdua de l'import d'ajuda no justificat.

2. El beneficiari podrà sol·licitar, si així es preveu en la resolució de convocatòria, una pròrroga dels terminis de justificació establits en la resolució. La sol·licitud, presentada pel beneficiari davant del GAL, haurà de tindre entrada en la Direcció General d'Empreses Agroalimentàries i Desenvolupament del Medi Rural almenys trenta dies naturals abans de la data de justificació establida.

Setzena. Reintegrament de les quantitats

1. Són causes de reintegrament les previstes en els articles 36 i següents de la Llei 38/2003, de 17 de novembre, General de Subvencions, i la resta de normes concordants.

2. En els casos d'irregularitats i de recuperació de quantitats indegudament pagades, seran aplicables les disposicions del Reglament comunitari 1848/2006, relatiu a les irregularitats i a la recuperació de les sumes indegudament pagades en el marc de la política agrícola comuna.

Dessetena. Pèrdua o minoració de l'ajuda

1. Tota alteració de les condicions tingudes en compte per a la concessió de l'ajuda i, en tot cas, l'obtenció concurrent i incompatible de subvencions o ajudes atorgades per altres administracions públiques o ens públics o privats, podrà donar lloc a la modificació de la resolució de concessió i, si escau, a la pèrdua del dret al cobrament total o parcial de la subvenció.

2. Es podrà prescindir del tràmit d'audiència quan no figuren en el procediment ni siguen tinguts en compte en la resolució altres fets ni altres al·legacions o proves que les presentades per l'interessat.

Dihuitena. Règim d'infraccions i sancions

El règim sancionador en la matèria regulada en esta orde serà l'establert en el títol IV de la Llei 38/2003, de 17 de novembre, General de Subvencions.

a) Una memoria de actuación justificativa del cumplimiento de las condiciones impuestas en la concesión de la subvención, con indicación de las actividades realizadas y de los resultados obtenidos.

b) Una relación clasificada de los gastos e inversiones de la actividad, con identificación del acreedor y del documento, su importe, fecha de emisión y, en su caso, fecha de pago. En caso de que la subvención se otorgue con arreglo a un presupuesto estimado, se indicarán las desviaciones acaecidas. Según modelo en anexo.

c) Un detalle de otros ingresos o subvenciones que hayan financiado la actividad subvencionada con indicación del importe y su procedencia. Según modelo de ayudas concurrentes en anexo.

d) En su caso, carta de pago de reintegro en el supuesto de remanentes no aplicados así como de los intereses derivados de los mismos.

La Dirección General comprobará, a través de técnicas de muestreo aleatorio simple, los justificantes que estime oportunos y que permitan obtener evidencia razonable sobre la adecuada aplicación de la subvención, para lo que podrá requerir al beneficiario la remisión de los justificantes seleccionados (Art. 75.3 RD 887/2006).

5. Únicamente se abonará la totalidad de la subvención concedida si la inversión del proyecto ha sido justificada íntegramente; en otro caso, sólo se abonará la parte de la subvención proporcional a los justificantes de gasto aportados.

Décimoquinta. Incumplimiento de obligaciones relativas a la justificación

1. El incumplimiento de los plazos previstos en la resolución de convocatoria de la ayuda para la comunicación de la finalización de la inversión y la justificación de los gastos y pagos realizados por el beneficiario en cada anualidad, sin obtener prórroga, supondrá la pérdida del importe de ayuda no justificado.

2. El beneficiario podrá solicitar, si así se prevé en la resolución de convocatoria, una prórroga de los plazos de justificación establecidos en dicha resolución. La solicitud, presentada por el beneficiario ante el GAL, deberá tener entrada en la Dirección General de Empresas Agroalimentarias y Desarrollo del Medio Rural al menos treinta días naturales antes de la fecha de justificación establecida.

Décimosexta. Reintegro de las cantidades

1. Son causas de reintegro, las previstas en los artículos 36 y siguientes de la Ley 38/2003, de 17 de noviembre, General de Subvenciones y demás normas concordantes.

2. En los casos de irregularidades y de recuperación de sumas indebidamente pagadas, será de aplicación lo dispuesto en el Reglamento comunitario 1848/2006, relativo a las irregularidades y a la recuperación de las sumas indebidamente pagadas en el marco de la política agrícola común.

Décimoseptima. Pérdida o minoración de la ayuda

1. Toda alteración de las condiciones tenidas en cuenta para la concesión de la ayuda y, en todo caso, la obtención concurrente e incompatible de subvenciones o ayudas otorgadas por otras administraciones públicas o entes públicos o privados, podrá dar lugar a la modificación de la resolución de concesión y, en su caso, a la pérdida del derecho al cobro total o parcial de la subvención.

2. Se podrá prescindir del trámite de audiencia cuando no figuren en el procedimiento ni sean tenidos en cuenta en la resolución otros hechos ni otras alegaciones o pruebas que las presentadas por el interesado.

Décimoctava. Régimen de infracciones y sanciones

El régimen sancionador en la materia regulada en la presente orden será el establecido en el título IV de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

ANNEX II

BAREMS TERRITORIALS I LÍMITS QUANTITATIUS
(Es publiciten els barems i límits quantitativs aprovats per cada grup d'acció local)

A. LÍMITS QUANTITATIUS D'AJUDA

En els grups d'acció local següents hi ha un límit màxim d'ajuda concedible per projecte:

– Grup de Desenvolupament Rural Comarca Els Ports-Maestrat (GDR PORTMADER):

– Projectes privats: 70.000 euros (90.000 euros en casos excepcionals)

– Projectes públics: 120.000 euros (140.000 euros en casos excepcionals)

– Associació per al Desenvolupament Rural València Interior:

– Projectes productius: 100.000 euros

– Projectes no productius: 150.000 euros

– Associació del Pla de Chiva a la Plana d'Utiel:

– Projectes de microempreses i turisme. 200.000 euros

– Projectes de servicis bàsics, renovació de pobles i patrimoni: 500.000 euros

– Grup de Desenvolupament Rural RURALTER-Leader Zona 6:

– Projectes no productius: 100.000 euros

– Projectes productius: 60.000 euros

– Associació RURALTER Leader Zona 7:

– Projectes no productius: 300.000 euros

– Projectes productius: 180.000 euros

– CEDER Alacant: 300.000 euros en totes les mesures.

B. CRITERIS DE SELECCIÓ D'OPERACIONS VIGENTS EN CADA TERRITORI

Associació RURALTER-LEADER Zona 1

Primer. Operacions promogudes per dones: 2 punts.

Segon. Operacions promogudes per joves (que no hagen fet els 41 anys en el moment de la sol·licitud de l'ajuda): 2 punts.

Tercer. Operacions promogudes per agricultors i ramaders professionals, els seus cònjuges i els seus ascendents i descendents en primer grau: 5 punts.

Quart. Operacions promogudes per agricultors i ramaders que, l'any anterior o posterior a la sol·licitud de l'ajuda LEADER, s'hagen incorporat a un projecte d'explotació en comú o s'hagen acollit a la jubilació anticipada de l'activitat agrícola o ramadera: 5 punts.

Cinqué. Operacions promogudes per mares/pares de fills menors d'edat, quan progenitor i fill residisquen al territori rural: 2 punts.

Sisé. Operacions promogudes per membres de famílies nombroses (títol expedit per la Conselleria de Benestar Social), quan almenys 5 components de la família residisquen al territori rural en què sol·liciten l'ajuda: 2 punts.

Seté. Operacions que es vinculen a la creació de nous llocs de treball (firma del contracte fins a un any després de la realització de la inversió): entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Huité. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a dones: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Nové. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a titulats superiors: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Desé. Operacions que es vinculen a la creació de llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a persones que no hagen fet els 41 anys

ANEXO II

BAREMOS TERRITORIALES Y LIMITES CUANTITATIVOS
(Se publicitan los baremos y límites cuantitativos aprobados por cada Grupo de Acción Local)

A. LÍMITES CUANTITATIVOS DE AYUDA

En los siguientes grupos de acción local, existe un límite máximo de ayuda concedible por proyecto:

– Grupo de Desarrollo Rural Comarca Els Ports-Maestrat (GDR PORTMADER):

– Proyectos privados: 70.000 euros (90.000 euros en casos excepcionales)

– Proyectos públicos: 120.000 euros (140.000 euros en casos excepcionales)

– Asociación para el Desarrollo Rural Valencia Interior:

– Proyectos productivos: 100.000 euros

– Proyectos no productivos: 150.000 euros

– Asociación del Llano de Chiva a la Plana de Utiel:

– Proyectos de microempresas y turismo. 200.000 euros

– Proyectos de servicios básicos, renovación de pueblos y patrimonio: 500.000 euros

– Grupo de Desarrollo Rural RURALTER-Leader Zona 6:

– Proyectos no productivos: 100.000 euros

– Proyectos productivos: 60.000 euros

– Asociación RURALTER Leader Zona 7:

– Proyectos no productivos: 300.000 euros

– Proyectos productivos: 180.000 euros

– CEDER Alicante: 300.000 euros en todas las medidas.

B. CRITERIOS DE SELECCIÓN DE OPERACIONES VIGENTES EN CADA TERRITORIO

Asociación RURALTER-LEADER Zona 1

Primero. Operaciones promovidas por mujeres.: 2 puntos

Segundo. Operaciones promovidas por jóvenes (que no hayan cumplido los 41 años en el momento de la solicitud de la ayuda): 2 puntos

Tercero. Operaciones promovidas por agricultores y ganaderos profesionales, sus cónyuges y sus ascendientes y descendientes en primer grado: 5 puntos

Cuarto. Operaciones promovidas por agricultores y ganaderos que, en el año anterior o posterior a la solicitud de la ayuda LEADER, se hayan incorporado a un proyecto de explotación en común o se hayan acogido a la jubilación anticipada de la actividad agrícola o ganadera: 5 puntos

Quinto. Operaciones promovidas por madres/padres de hijos menores de edad, cuando progenitor e hijo residan en el territorio rural: 2 puntos

Sexto. Operaciones promovidas por miembros de familias numerosas (título expedido por la Conselleria de Bienestar Social), cuando al menos 5 componentes de la familia residan en el territorio rural en el que solicitan la ayuda: 2 puntos

Séptimo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo (firma del contrato hasta un año después de la realización de la inversión): entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Octavo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a mujeres: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Noveno. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a titulados superiores: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Décimo. Operaciones que se vinculen a la creación de puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a personas que no hayab

en el moment de la sol·licitud d'ajuda: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Onzé. Operacions que incloguen la instal·lació de sistemes d'estalvi d'energia i, especialment, de sistemes de generació local d'energies renovables que reduïsquen d'una manera significativa el consum pel promotor d'energia de la xarxa convencional: 4 punts.

Dotzé. Operacions que incloguen sistemes de reducció del consum d'aigua de la xarxa (p. ex. recollida d'aigües pluvials i reutilització d'aigua domèstica): 4 punts.

Tretzé. Operacions que s'executen en l'àmbit dels espais naturals protegits i en l'àrea d'influència socioeconòmica que es detalla en els PORN de cada espai natural: 4 punts.

Catorzé. Operacions que incloguen la implantació de tecnologies de la informació i les telecomunicacions (TIC), com ara sistemes de telecontrol i telemesura, eines automatitzades de gestió empresarial (ERP, CRM, etc.), portals de comerç electrònic o sistemes domòtics. Per a aplicar esta prioritat serà necessari que la inversió en TIC realitzada en l'operació subvencionada supere el 25% del total de la inversió subvencionable. La mera adquisició d'ordinadors personals no suposarà el compliment d'esta prioritat: 4 punts.

Quinzé. Operacions que incloguen inversió en actuacions a l'exterior de les edificacions existents, a fi d'adequar-les a l'estètica rural tradicional i millorar-ne la integració en el paisatge: 4 punts.

Setzé. Grandària del municipi on s'ubica l'actuació proposada: de 9 a 0 punts.

Tram 1 (menys de 500 habitants) – 9 punts	
Tram 2 (entre 501 i 1.000 habitants)	8 punts
Tram 3 (de 1.001 a 1.500 habitants)	7 punts
Tram 4 (de 1.501 a 2.000 habitants)	6 punts
Tram 5 (de 2.001 a 2.500 habitants)	5 punts
Tram 6 (de 2.501 a 3.000 habitants)	4 punts
Tram 7 (de 3.001 a 3.500 habitants)	3 punts
Tram 8 (de 3.501 a 4.000 habitants)	2 punts
Tram 9 (de 4.001 a 4.500 habitants)	1 punt
Tram 10 (+ 4.500 habitants)	0 punts

Desseté. Qualitat global del projecte: fins a 21 punts.

Dihuité. Rellevància i coherència respecte al pla de desenvolupament del territori: fins a 20 punts.

Grup de Desenvolupament Rural Comarca Els Ports-Maestrat (GDR PORTMADER)

Primer. Operacions promogudes per dones: 2 punts.

Segon. Operacions promogudes per jòvens (que no hagen fet els 41 anys en el moment de la sol·licitud de l'ajuda): 2 punts.

Tercer. Operacions promogudes per agricultors i ramaders professionals, els seus cònjuges i els seus ascendents i descendents en primer grau: 5 punts.

Quart. Operacions promogudes per agricultors i ramaders que, l'any anterior o posterior a la sol·licitud de l'ajuda LEADER, s'hagen incorporat a un projecte d'explotació en comú o s'hagen acollit a la jubilació anticipada de l'activitat agrícola o ramadera: 5 punts.

Cinqué. Operacions promogudes per mares/pares de fills menors d'edat, quan progenitor i fill residisquen al territori rural: 2 punts.

Sisé. Operacions promogudes per membres de famílies nombroses (títol expedit per la Conselleria de Benestar Social), quan almenys 5 components de la família residisquen al territori rural en què sol·liciten l'ajuda: 2 punts.

Seté. Operacions que es vinculen a la creació de nous llocs de treball (firma del contracte fins a un any després de la realització de la inversió): entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Huité. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a dones: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

cumplido los 41 años en el momento de la solicitud de ayuda: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Undécimo. Operaciones que incluyan la instalación de sistemas de ahorro de energía y, especialmente, de sistemas de generación local de energías renovables que reduzcan de un modo significativo el consumo por el promotor de energía de la red convencional: 4 puntos.

Duodécimo. Operaciones que incluyan sistemas de reducción del consumo de agua de la red (p.ej. Recogida de aguas pluviales y reutilización de agua doméstica): 4 puntos.

Décimo tercero. Operaciones que se ejecuten en el ámbito de los espacios naturales protegidos y en el área de influencia socio-económica que se detalla en los PORN de cada espacio natural: 4 puntos.

Décimo cuarto. Operaciones que incluyan la implantación de tecnologías de la información y las telecomunicaciones (TIC), tales como: sistemas de telecontrol y teled medida, herramientas automatizadas de gestión empresarial (ERP, CRM, etc), portales de comercio electrónico o sistemas domóticos. Para aplicar esta prioridad será necesario que la inversión en TIC realizada en la operación subvencionada supere el 25% del total de la inversión subvencionable. La mera adquisición de ordenadores personales no supondrá el cumplimiento de la presente prioridad: 4 puntos.

Décimo quinto. Operaciones que incluyan inversión en actuaciones en el exterior de las edificaciones existentes, al objeto de adecuarlas a la estética rural tradicional y mejorar su integración en el paisaje: 4 puntos.

Décimo sexto. Tamaño del municipio donde se ubica la actuación propuesta: de 9 a 0 puntos

Tramo 1 (menos 500 habitantes)	9 puntos
Tramo 2 (entre 501 y 1.000 habitantes)	8 puntos
Tramo 3 (de 1.001 a 1.500 habitantes)	7 puntos
Tramo 4 (de 1.501 a 2.000 habitantes)	6 puntos
Tramo 5 (de 2.001 a 2.500 habitantes)	5 puntos
Tramo 6 (de 2.501 a 3.000 habitantes)	4 puntos
Tramo 7 (de 3.001 a 3.500 habitantes)	3 puntos
Tramo 8 (de 3.501 a 4.000 habitantes)	2 puntos
Tramo 9 (de 4.001 a 4.500 habitantes)	1 punto
Tramo 10 (+ 4.500 habitantes)	0 puntos

Décimo séptimo. Calidad global del proyecto: hasta 21 puntos

Décimo octavo. Relevancia y coherencia respecto al plan de desarrollo del territorio: hasta 20 puntos

Grupo de desarrollo rural Comarca Els Ports-Maestrat (GDR PORTMADER)

Primero. Operaciones promovidas por mujeres.: 2 puntos

Segundo. Operaciones promovidas por jóvenes (que no hayan cumplido los 41 años en el momento de la solicitud de la ayuda): 2 puntos

Tercero. Operaciones promovidas por agricultores y ganaderos profesionales, sus cónyuges y sus ascendientes y descendientes en primer grado: 5 puntos

Cuarto. Operaciones promovidas por agricultores y ganaderos que, en el año anterior o posterior a la solicitud de la ayuda LEADER, se hayan incorporado a un proyecto de explotación en común o se hayan acogido a la jubilación anticipada de la actividad agrícola o ganadera: 5 puntos

Quinto. Operaciones promovidas por madres/padres de hijos menores de edad, cuando progenitor e hijo residan en el territorio rural: 2 puntos

Sexto. Operaciones promovidas por miembros de familias numerosas (título expedido por la Conselleria de Bienestar Social), cuando al menos 5 componentes de la familia residan en el territorio rural en el que solicitan la ayuda: 2 puntos

Séptimo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo (firma del contrato hasta un año después de la realización de la inversión): entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Octavo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a mujeres: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Nové. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a titulats superiors: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Desé. Operacions que es vinculen a la creació de llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a persones que no hagen fet els 41 anys en el moment de la sol·licitud d'ajuda: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Onzé. Operacions que inclouen la instal·lació de sistemes d'estalvi d'energia i, especialment, de sistemes de generació local d'energies renovables que reduïsquen d'una manera significativa el consum pel promotor d'energia de la xarxa convencional: 4 punts.

Dotzé. Operacions que inclouen sistemes de reducció del consum d'aigua de la xarxa (p. ex. recollida d'aigües pluvials i reutilització d'aigua domèstica): 4 punts.

Tretzé. Operacions que s'executen en l'àmbit dels espais naturals protegits i en l'àrea d'influència socioeconòmica que es detalla en els PORN de cada espai natural: 4 punts.

Catorzé. Operacions que inclouen la implantació de tecnologies de la informació i les telecomunicacions (TIC), com ara sistemes de telecontrol i telemesura, eines automatitzades de gestió empresarial (ERP, CRM, etc.), portals de comerç electrònic o sistemes domòtics. Per a aplicar esta prioritat serà necessari que la inversió en TIC realitzada en l'operació subvencionada supere el 25% del total de la inversió subvencionable. La mera adquisició d'ordinadors personals no suposarà el compliment d'esta prioritat: 4 punts.

Quinzé. Operacions que inclouen inversió en actuacions a l'exterior de les edificacions existents, a fi d'adequar-les a l'estètica rural tradicional i millorar-ne la integració en el paisatge: 4 punts.

Setzé. Grandària del municipi on s'ubica l'actuació proposada: fins a 5 punts.

Tram 1 (menys de 500 habitants) – 5 punts

Tram 2 (entre 501 i 1.000 habitants) 4 punts

Tram 3 (de 1.001 a 1.500 habitants) 3 punts

Tram 4 (de 1.501 a 2.000 habitants) 2 punts

Tram 5 (de 2.001 a 2.500 habitants) 1 punt

Tram 6 (de 2.501 a 3.000 habitants) – 0 punts

Desseté. Qualitat global del projecte: fins a 25 punts.

Dihuité. Concordança i sintonia del projecte amb els objectius i les estratègies del Pla de Desenvolupament Local: fins a 20 punts.

Associació RURALTER Castelló Sud

Primer. Operacions promogudes per dones: 2 punts.

Segon. Operacions promogudes per jòvens (que no hagen fet els 41 anys en el moment de la sol·licitud de l'ajuda): 2 punts.

Tercer. Operacions promogudes per agricultors i ramaders professionals, els seus cònjuges i els seus ascendents i descendents en primer grau: 5 punts.

Quart. Operacions promogudes per agricultors i ramaders que, l'any anterior o posterior a la sol·licitud de l'ajuda LEADER, s'hagen incorporat a un projecte d'explotació en comú o s'hagen acollit a la jubilació anticipada de l'activitat agrícola o ramadera: 5 punts.

Cinqué. Operacions promogudes per mares/pares de fills menors d'edat, quan progenitor i fill residisquen al territori rural: 2 punts.

Sisé. Operacions promogudes per membres de famílies nombroses (títol expedid per la Conselleria de Benestar Social), quan almenys 5 components de la família residisquen al territori rural en què sol·liciten l'ajuda: 2 punts.

Seté. Operacions que es vinculen a la creació de nous llocs de treball (firma del contracte fins a un any després de la realització de la inversió): entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Noveno. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a titulados superiores: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Décimo. Operaciones que se vinculen a la creación de puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a personas que no hayab cumplido los 41 años en el momento de la solicitud de ayuda: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Undécimo. Operaciones que incluyan la instalación de sistemas de ahorro de energía y, especialmente, de sistemas de generación local de energías renovables que reduzcan de un modo significativo el consumo por el promotor de energía de la red convencional: 4 puntos.

Duodécimo. Operaciones que incluyan sistemas de reducción del consumo de agua de la red (p.ej. Recogida de aguas pluviales y reutilización de agua doméstica): 4 puntos.

Décimo tercero. Operaciones que se ejecuten en el ámbito de los espacios naturales protegidos y en el área de influencia socio-económica que se detalla en los PORN de cada espacio natural: 4 puntos.

Décimo cuarto. Operaciones que incluyan la implantación de tecnologías de la información y las telecomunicaciones (TIC), tales como: sistemas de telecontrol y telemedida, herramientas automatizadas de gestión empresarial (ERP, CRM, etc), portales de comercio electrónico o sistemas domóticos. Para aplicar esta prioridad será necesario que la inversión en TIC realizada en la operación subvencionada supere el 25% del total de la inversión subvencionable. La mera adquisición de ordenadores personales no supondrá el cumplimiento de la presente prioridad: 4 puntos.

Décimo quinto. Operaciones que incluyan inversión en actuaciones en el exterior de las edificaciones existentes, al objeto de adecuarlas a la estética rural tradicional y mejorar su integración en el paisaje: 4 puntos.

Décimo sexto. Tamaño del municipio donde se ubica la actuación propuesta: hasta 5 puntos

Tramo 1 (menos 500 habitantes) 5 puntos

Tramo 2 (entre 501 y 1.000 habitantes) 4 puntos

Tramo 3 (de 1.001 a 1.500 habitantes) 3 puntos

Tramo 4 (de 1.501 a 2.000 habitantes) 2 puntos

Tramo 5 (de 2.001 a 2.500 habitantes) 1 punto

Tramo 6 (de 2.501 a 3.000 habitantes) 0 puntos

Décimo séptimo. Calidad global del proyecto: hasta 25 puntos.

Décimo octavo. Concordancia y sintonia del proyecto con los objetivos y estrategias del Plan de Desarrollo Local: hasta 20 puntos

Asociación RURALTER Castellón Sur

Primero. Operaciones promovidas por mujeres.: 2 puntos

Segundo. Operaciones promovidas por jóvenes (que no hayan cumplido los 41 años en el momento de la solicitud de la ayuda): 2 puntos

Tercero. Operaciones promovidas por agricultores y ganaderos profesionales, sus cónyuges y sus ascendientes y descendientes en primer grado: 5 puntos

Cuarto. Operaciones promovidas por agricultores y ganaderos que, en el año anterior o posterior a la solicitud de la ayuda LEADER, se hayan incorporado a un proyecto de explotación en común o se hayan acogido a la jubilación anticipada de la actividad agrícola o ganadera: 5 puntos

Quinto. Operaciones promovidas por madres/padres de hijos menores de edad, cuando progenitor e hijo residan en el territorio rural: 2 puntos

Sexto. Operaciones promovidas por miembros de familias numerosas (título expedido por la Conselleria de Bienestar Social), cuando al menos 5 componentes de la familia residan en el territorio rural en el que solicitan la ayuda: 2 puntos

Séptimo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo (firma del contrato hasta un año después de la realización de la inversión): entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Huité. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a dones: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Nové. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a titulats superiors: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Desé. Operacions que es vinculen a la creació de llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a persones que no hagen fet els 41 anys en el moment de la sol·licitud d'ajuda: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Onzé. Operacions que inclouen la instal·lació de sistemes d'estalvi d'energia i, especialment, de sistemes de generació local d'energies renovables que reduïsquen d'una manera significativa el consum pel promotor d'energia de la xarxa convencional: 4 punts.

Dotzé. Operacions que inclouen sistemes de reducció del consum d'aigua de la xarxa (p. ex. recollida d'aigües pluvials i reutilització d'aigua domèstica): 4 punts.

Tretzé. Operacions que s'executen en l'àmbit dels espais naturals protegits i en l'àrea d'influència socioeconòmica que es detalla en els PORN de cada espai natural: 4 punts.

Catorzé. Operacions que inclouen la implantació de tecnologies de la informació i les telecomunicacions (TIC), com ara sistemes de telecontrol i telemesura, eines automatitzades de gestió empresarial (ERP, CRM, etc.), portals de comerç electrònic o sistemes domòtics. Per a aplicar esta prioritat serà necessari que la inversió en TIC realitzada en l'operació subvencionada supere el 25% del total de la inversió subvencionable. La mera adquisició d'ordinadors personals no suposarà el compliment d'esta prioritat: 4 punts.

Quinzé. Operacions que inclouen inversió en actuacions a l'exterior de les edificacions existents, a fi d'adequar-les a l'estètica rural tradicional i millorar-ne la integració en el paisatge: 4 punts.

Setzé. Grandària del municipi on s'ubica l'actuació proposada: fins a 6 punts

Tram 1 (menys de 500 habitants)	6 punts
Tram 2 (entre 501 i 1.000 habitants)	5 punts
Tram 3 (de 1.001 a 1.500 habitants)	4 punts
Tram 4 (de 1.501 a 2.000 habitants)	3 punts
Tram 5 (de 2.001 a 2.500 habitants)	2 punts
Tram 6 (de 2.501 a 3.000 habitants)	1 punt
Tram 7 (de 3.001 a 3.500 habitants)	0 punts
Tram 8 (de 3.501 a 4.000 habitants)	0 punts
Tram 9 (de 4.001 a 4.500 habitants)	0 punts

Desseté. Qualitat global del projecte: fins a 22 punts

Dihuité. Rellevància i coherència respecte al pla de desenvolupament del territori: fins a 22 punts

Associació per al Desenvolupament Rural València Interior

Primer. Operacions promogudes per dones: 2 punts.

Segon. Operacions promogudes per jòvens (que no hagen fet els 41 anys en el moment de la sol·licitud de l'ajuda): 2 punts.

Tercer. Operacions promogudes per agricultors i ramaders professionals, els seus cònjuges i els seus ascendents i descendents en primer grau: 5 punts.

Quart. Operacions promogudes per agricultors i ramaders que, l'any anterior o posterior a la sol·licitud de l'ajuda LEADER, s'hagen incorporat a un projecte d'explotació en comú o s'hagen acollit a la jubilació anticipada de l'activitat agrícola o ramadera: 5 punts.

Cinqué. Operacions promogudes per mares/pares de fills menors d'edat, quan progenitor i fill residisquen al territori rural: 2 punts.

Sisé. Operacions promogudes per membres de famílies nombroses (títol expedit per la Conselleria de Benestar Social), quan almenys 5

Octavo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a mujeres: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Noveno. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a titulados superiores: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Décimo. Operaciones que se vinculen a la creación de puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a personas que no hayab cumplido los 41 años en el momento de la solicitud de ayuda: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Undécimo. Operaciones que incluyan la instalación de sistemas de ahorro de energía y, especialmente, de sistemas de generación local de energías renovables que reduzcan de un modo significativo el consumo por el promotor de energía de la red convencional: 4 puntos.

Duodécimo. Operaciones que incluyan sistemas de reducción del consumo de agua de la red (p.ej. Recogida de aguas pluviales y reutilización de agua doméstica): 4 puntos.

Décimo tercero. Operaciones que se ejecuten en el ámbito de los espacios naturales protegidos y en el área de influencia socio-económica que se detalla en los PORN de cada espacio natural: 4 puntos.

Décimo cuarto. Operaciones que incluyan la implantación de tecnologías de la información y las telecomunicaciones (TIC), tales como: sistemas de telecontrol y teledemida, herramientas automatizadas de gestión empresarial (ERP, CRM, etc), portales de comercio electrónico o sistemas domóticos. Para aplicar esta prioridad será necesario que la inversión en TIC realizada en la operación subvencionada supere el 25% del total de la inversión subvencionable. La mera adquisición de ordenadores personales no supondrá el cumplimiento de la presente prioridad: 4 puntos.

Décimo quinto. Operaciones que incluyan inversión en actuaciones en el exterior de las edificaciones existentes, al objeto de adecuarlas a la estética rural tradicional y mejorar su integración en el paisaje: 4 puntos.

Décimo sexto. Tamaño del municipio donde se ubica la actuación propuesta: hasta 6 puntos

Tramo 1 (menos de 500 habitantes)	6 puntos
Tramo 2 (entre 501 y 1.000 habitantes)	5 puntos
Tramo 3 (de 1.001 a 1.500 habitantes)	4 puntos
Tramo 4 (de 1.501 a 2.000 habitantes)	3 puntos
Tramo 5 (de 2.001 a 2.500 habitantes)	2 puntos
Tramo 6 (de 2.501 a 3.000 habitantes)	1 punto
Tramo 7 (de 3.001 a 3.500 habitantes)	0 puntos
Tramo 8 (de 3.501 a 4.000 habitantes)	0 puntos
Tramo 9 (de 4.001 a 4.500 habitantes)	0 puntos

Décimo séptimo. Calidad global del proyecto: hasta 22 puntos

Décimo octavo. Relevancia y coherencia respecto al plan de desarrollo del territorio: hasta 22 puntos

Asociación para el desarrollo rural Valencia Interior

Primero. Operaciones promovidas por mujeres.: 2 puntos

Segundo. Operaciones promovidas por jóvenes (que no hayan cumplido los 41 años en el momento de la solicitud de la ayuda): 2 puntos

Tercero. Operaciones promovidas por agricultores y ganaderos profesionales, sus cónyuges y sus ascendientes y descendientes en primer grado: 5 puntos

Cuarto. Operaciones promovidas por agricultores y ganaderos que, en el año anterior o posterior a la solicitud de la ayuda LEADER, se hayan incorporado a un proyecto de explotación en común o se hayan acogido a la jubilación anticipada de la actividad agrícola o ganadera: 5 puntos

Quinto. Operaciones promovidas por madres/padres de hijos menores de edad, cuando progenitor e hijo residan en el territorio rural: 2 puntos

Sexto. Operaciones promovidas por miembros de familias numerosas (título expedito por la Conselleria de Bienestar Social), cuando

components de la família residisquen al territori rural en què sol·liciten l'ajuda: 2 punts.

Seté. Operacions que es vinculen a la creació de nous llocs de treball (firma del contracte fins a un any després de la realització de la inversió): entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Huité. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a dones: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Nové. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a titulats superiors: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Desé. Operacions que es vinculen a la creació de llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a persones que no hagen fet els 41 anys en el moment de la sol·licitud d'ajuda: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Onzé. Operacions que inclouen la instal·lació de sistemes d'estalvi d'energia i, especialment, de sistemes de generació local d'energies renovables que reduïsquen d'una manera significativa el consum pel promotor d'energia de la xarxa convencional: 4 punts.

Dotzé. Operacions que inclouen sistemes de reducció del consum d'aigua de la xarxa (p. ex. recollida d'aigües pluvials i reutilització d'aigua domèstica): 4 punts.

Tretzé. Operacions que s'executen en l'àmbit dels espais naturals protegits i en l'àrea d'influència socioeconòmica que es detalla en els PORN de cada espai natural: 4 punts.

Catorzé. Operacions que inclouen la implantació de tecnologies de la informació i les telecomunicacions (TIC), com ara sistemes de telecontrol i telemesura, eines automatitzades de gestió empresarial (ERP, CRM, etc.), portals de comerç electrònic o sistemes domòtics. Per a aplicar esta prioritat serà necessari que la inversió en TIC realitzada en l'operació subvencionada supere el 25% del total de la inversió subvencionable. La mera adquisició d'ordinadors personals no suposarà el compliment d'esta prioritat: 4 punts.

Quinzé. Operacions que inclouen inversió en actuacions a l'exterior de les edificacions existents, a fi d'adequar-les a l'estètica rural tradicional i millorar-ne la integració en el paisatge: 4 punts.

Setzé. Grandària del municipi on s'ubica l'actuació proposada: fins a 10 punts.

Tram 1 (menys de 500 habitants)	10 punts
Tram 2 (entre 501 i 1.000 habitants)	8 punts
Tram 3 (de 1.001 a 1.500 habitants)	6 punts
Tram 4 (de 1.501 a 2.000 habitants)	4 punts
Tram 5 (de 2.001 a 2.500 habitants)	2 punts
Tram 6 (de 2.501 a 3.000 habitants)	0 punts

Desseté. Qualitat global del projecte: fins a 15 punts.

Dihuité. Grau d'adequació del projecte a l'estratègia territorial: fins a 25 punts.

Associació del Pla de Chiva a la Plana d'Utiel

Primer. Operacions promogudes per dones: 2 punts.

Segon. Operacions promogudes per jòvens (que no hagen fet els 41 anys en el moment de la sol·licitud de l'ajuda): 2 punts.

Tercer. Operacions promogudes per agricultors i ramaders professionals, els seus cònjuges i els seus ascendents i descendents en primer grau: 5 punts.

Quart. Operacions promogudes per agricultors i ramaders que, l'any anterior o posterior a la sol·licitud de l'ajuda LEADER, s'hagen incorporat a un projecte d'explotació en comú o s'hagen acollit a la jubilació anticipada de l'activitat agrícola o ramadera: 5 punts.

al menos 5 componentes de la familia residan en el territorio rural en el que solicitan la ayuda: 2 puntos

Séptimo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo (firma del contrato hasta un año después de la realización de la inversión): entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Octavo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a mujeres: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Noveno. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a titulados superiores: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Décimo. Operaciones que se vinculen a la creación de puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a personas que no hayab cumplido los 41 años en el momento de la solicitud de ayuda: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Undécimo. Operaciones que incluyan la instalación de sistemas de ahorro de energía y, especialmente, de sistemas de generación local de energías renovables que reduzcan de un modo significativo el consumo por el promotor de energía de la red convencional: 4 puntos.

Duodécimo. Operaciones que incluyan sistemas de reducción del consumo de agua de la red (p.ej. Recogida de aguas pluviales y reutilización de agua doméstica): 4 puntos.

Décimo tercero. Operaciones que se ejecuten en el ámbito de los espacios naturales protegidos y en el área de influencia socio-económica que se detalla en los PORN de cada espacio natural: 4 puntos.

Décimo cuarto. Operaciones que incluyan la implantación de tecnologías de la información y las telecomunicaciones (TIC), tales como: sistemas de telecontrol y teledidada, herramientas automatizadas de gestión empresarial (ERP, CRM, etc), portales de comercio electrónico o sistemas domóticos. Para aplicar esta prioridad será necesario que la inversión en TIC realizada en la operación subvencionada supere el 25% del total de la inversión subvencionable. La mera adquisición de ordenadores personales no supondrá el cumplimiento de la presente prioridad: 4 puntos.

Décimo quinto. Operaciones que incluyan inversión en actuaciones en el exterior de las edificaciones existentes, al objeto de adecuarlas a la estética rural tradicional y mejorar su integración en el paisaje: 4 puntos.

Décimo sexto. Tamaño del municipio donde se ubica la actuación propuesta: hasta 10 puntos

Tramo 1 (menos de 500 habitantes)	10 puntos
Tramo 2 (entre 501 y 1.000 habitantes)	8 puntos
Tramo 3 (de 1.001 a 1.500 habitantes)	6 puntos
Tramo 4 (de 1.501 a 2.000 habitantes)	4 puntos
Tramo 5 (de 2.001 a 2.500 habitantes)	2 puntos
Tramo 6 (de 2.501 a 3.000 habitantes)	0 puntos

Décimo séptimo. Calidad global del proyecto: hasta 15 puntos

Décimo octavo. Grado de adecuación del proyecto a la estrategia territorial: hasta 25 puntos

Asociación del Llano de Chiva a la Plana de Utiel

Primero. Operaciones promovidas por mujeres.: 2 puntos

Segundo. Operaciones promovidas por jòvens (que no hayan cumplido los 41 años en el momento de la solicitud de la ayuda): 2 puntos

Tercero. Operaciones promovidas por agricultores y ganaderos profesionales, sus cònyuges y sus ascendientes y descendientes en primer grado: 5 puntos

Cuarto. Operaciones promovidas por agricultores y ganaderos que, en el año anterior o posterior a la solicitud de la ayuda LEADER, se hayan incorporado a un proyecto de explotación en común o se hayan acogido a la jubilación anticipada de la actividad agrícola o ganadera: 5 puntos

Cinqué. Operacions promogudes per mares/pares de fills menors d'edat, quan progenitor i fill residisquen al territori rural: 2 punts.

Sisé. Operacions promogudes per membres de famílies nombroses (títol expedit per la Conselleria de Benestar Social), quan almenys 5 components de la família residisquen al territori rural en què sol·liciten l'ajuda: 2 punts.

Seté. Operacions que es vinculen a la creació de nous llocs de treball (firma del contracte fins a un any després de la realització de la inversió): entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Huité. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a dones: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Nové. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a titulats superiors: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Desé. Operacions que es vinculen a la creació de llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a persones que no hagen fet els 41 anys en el moment de la sol·licitud d'ajuda: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Onzé. Operacions que inclouen la instal·lació de sistemes d'estalvi d'energia i, especialment, de sistemes de generació local d'energies renovables que reduïsquen d'una manera significativa el consum pel promotor d'energia de la xarxa convencional: 4 punts.

Dotzé. Operacions que inclouen sistemes de reducció del consum d'aigua de la xarxa (p. ex. recollida d'aigües pluvials i reutilització d'aigua domèstica): 4 punts.

Tretzé. Operacions que s'executen en l'àmbit dels espais naturals protegits i en l'àrea d'influència socioeconòmica que es detalla en els PORN de cada espai natural: 4 punts.

Catorzé. Operacions que inclouen la implantació de tecnologies de la informació i les telecomunicacions (TIC), com ara sistemes de telecontrol i telemesura, eines automatitzades de gestió empresarial (ERP, CRM, etc.), portals de comerç electrònic o sistemes domòtics. Per a aplicar esta prioritat serà necessari que la inversió en TIC realitzada en l'operació subvencionada supere el 25% del total de la inversió subvencionable. La mera adquisició d'ordinadors personals no suposarà el compliment d'esta prioritat: 4 punts.

Quinzé. Operacions que inclouen inversió en actuacions a l'exterior de les edificacions existents, a fi d'adequar-les a l'estètica rural tradicional i millorar-ne la integració en el paisatge: 4 punts.

Setzé. Grandària del municipi on s'ubica l'actuació proposada: fins a 1 punt.

Tram 1 (menys de 500 habitants)	1 punt
Tram 2 (entre 501 i 1.000 habitants)	0,9 punts
Tram 3 (de 1.001 a 1.500 habitants)	0,8 punts
Tram 4 (de 1.501 a 2.000 habitants)	0,7 punts
Tram 5 (de 2.001 a 2.500 habitants)	0,6 punts
Tram 6 (de 2.501 a 3.000 habitants) –	0,5 punt
Tram 7 (de 3.001 a 3.500 habitants) –	0,4 punts
Tram 8 (de 3.501 a 4.000 habitants)	0,3 punts
Tram 9 (de 4.001 a 4.500 habitants) –	0,2 punts
Tram 10 (més de 4.500 habitants) –	0,1 punts

Desseté. Qualitat global del projecte: fins a 15 punts.

Dihuité. Coherència amb les estratègies del pla de desenvolupament del territori: fins a 14 punts.

Denové. Complementarietat de l'activitat amb altres actuacions de desenvolupament endogen: fins a 20 punts.

Grup d'Acció Local RURALTER LEADER Zona 6
Primer. Operacions promogudes per dones: 2 punts.

Quinto. Operaciones promovidas por madres/padres de hijos menores de edad, cuando progenitor e hijo residan en el territorio rural: 2 puntos

Sexto. Operaciones promovidas por miembros de familias numerosas (título expedido por la Conselleria de Bienestar Social), cuando al menos 5 componentes de la familia residan en el territorio rural en el que solicitan la ayuda: 2 puntos

Séptimo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo (firma del contrato hasta un año después de la realización de la inversión): entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Octavo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a mujeres: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Noveno. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a titulados superiores: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Décimo. Operaciones que se vinculen a la creación de puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a personas que no hayab cumplido los 41 años en el momento de la solicitud de ayuda: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Undécimo. Operaciones que incluyan la instalación de sistemas de ahorro de energía y, especialmente, de sistemas de generación local de energías renovables que reduzcan de un modo significativo el consumo por el promotor de energía de la red convencional: 4 puntos.

Duodécimo. Operaciones que incluyan sistemas de reducción del consumo de agua de la red (p.ej. Recogida de aguas pluviales y reutilización de agua doméstica): 4 puntos.

Décimo tercero. Opreaciones que se ejecuten en el ámbito de los espacios naturales protegidos y en el área de influencia socio-económica que se detalla en los PORN de cada espacio natural: 4 puntos.

Décimo cuarto. Operaciones que incluyan la implantación de tecnologías de la información y las telecomunicaciones (TIC), tales como: sistemas de telecontrol y telemedida, herramientas automatizadas de gestión empresarial (ERP, CRM, etc), portales de comercio electrónico o sistemas domóticos. Para aplicar esta prioridad será necesario que la inversión en TIC realizada en la operación subvencionada supere el 25% del total de la inversión subvencionable. La mera adquisición de ordenadores personales no supondrá el cumplimiento de la presente prioridad: 4 puntos.

Décimo quinto. Operaciones que incluyan inversión en acutaciones en el exterior de las edificaciones existentes, al objeto de adecuarlas a la estética rural tradicional y mejorar su integración en el paisaje: 4 puntos.

Décimo sexto. Tamaño del municipio donde se ubica la actuación propuesta: hasta 1 punto

Tramo 1 (menos de 500 habitantes)	1 punto
Tramo 2 (entre 501 y 1.000 habitantes)	0,9 puntos
Tramo 3 (de 1.001 a 1.500 habitantes)	0,8 puntos
Tramo 4 (de 1.501 a 2.000 habitantes)	0,7 puntos
Tramo 5 (de 2.001 a 2.500 habitantes)	0,6 puntos
Tramo 6 (de 2.501 a 3.000 habitantes)	0,5 punto
Tramo 7 (de 3.001 a 3.500 habitantes)	0,4 puntos
Tramo 8 (de 3.501 a 4.000 habitantes)	0,3 puntos
Tramo 9 (de 4.001 a 4.500 habitantes)	0,2 puntos
Tramo 10 (más de 4.500 habitantes)	0,1 puntos

Décimo séptimo. Calidad global del proyecto: hasta 15 puntos

Décimo octavo. Coherencia con las estrategias del plan de desarrollo del territorio: hasta 14 puntos

Décimo noveno. Complementariedad de la actividad con otras actuaciones de desarrollo endogeno: hasta 20 puntos

Grupo de acción local RURALTER LEADER Zona 6
Primero. Operaciones promovidas por mujeres.: 2 puntos

Segon. Operacions promogudes per jòvens (que no hagen fet els 41 anys en el moment de la sol·licitud de l'ajuda): 2 punts.

Tercer. Operacions promogudes per agricultors i ramaders professionals, els seus cònjuges i els seus ascendents i descendents en primer grau: 5 punts.

Quart. Operacions promogudes per agricultors i ramaders que, l'any anterior o posterior a la sol·licitud de l'ajuda LEADER, s'hagen incorporat a un projecte d'explotació en comú o s'hagen acollit a la jubilació anticipada de l'activitat agrícola o ramadera: 5 punts.

Cinqué. Operacions promogudes per mares/pares de fills menors d'edat, quan progenitor i fill residisquen al territori rural: 2 punts.

Sisé. Operacions promogudes per membres de famílies nombroses (títol expedid per la Conselleria de Benestar Social), quan almenys 5 components de la família residisquen al territori rural en què sol·liciten l'ajuda: 2 punts.

Seté. Operacions que es vinculen a la creació de nous llocs de treball (firma del contracte fins a un any després de la realització de la inversió): entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Huité. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a dones: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Nové. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a titulats superiors: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Desé. Operacions que es vinculen a la creació de llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a persones que no hagen fet els 41 anys en el moment de la sol·licitud d'ajuda: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Onzé. Operacions que incloguen la instal·lació de sistemes d'estalvi d'energia i, especialment, de sistemes de generació local d'energies renovables que reduïsquen d'una manera significativa el consum pel promotor d'energia de la xarxa convencional: 4 punts.

Dotzé. Operacions que incloguen sistemes de reducció del consum d'aigua de la xarxa (p. ex. recollida d'aigües pluvials i reutilització d'aigua domèstica): 4 punts.

Tretzé. Operacions que s'executen en l'àmbit dels espais naturals protegits i en l'àrea d'influència socioeconòmica que es detalla en els PORN de cada espai natural: 4 punts.

Catorzé. Operacions que incloguen la implantació de tecnologies de la informació i les telecomunicacions (TIC), com ara sistemes de telecontrol i telemesura, eines automatitzades de gestió empresarial (ERP, CRM, etc.), portals de comerç electrònic o sistemes domòtics. Per a aplicar esta prioritat serà necessari que la inversió en TIC realitzada en l'operació subvencionada supere el 25% del total de la inversió subvencionable. La mera adquisició d'ordinadors personals no suposarà el compliment d'esta prioritat: 4 punts.

Quinzé. Operacions que incloguen inversió en actuacions a l'exterior de les edificacions existents, a fi d'adequar-les a l'estètica rural tradicional i millorar-ne la integració en el paisatge: 4 punts.

Setzé. Grandària del municipi on s'ubica l'actuació proposada: fins a 10 punts.

Tram 1 (menys de 500 habitants)	10 punts
Tram 2 (entre 501 i 1.000 habitants)	9 punts
Tram 3 (de 1.001 a 1.500 habitants)	8 punts
Tram 4 (de 1.501 a 2.000 habitants)	7 punts
Tram 5 (de 2.001 a 2.500 habitants)	6 punts
Tram 6 (de 2.501 a 3.000 habitants)	5 punt
Tram 7 (de 3.001 a 3.500 habitants)	4 punts
Tram 8 (de 3.501 a 4.000 habitants)	3 punts
Tram 9 (de 4.001 a 4.500 habitants)	2 punts

Segundo. Operaciones promovidas por jóvenes (que no hayan cumplido los 41 años en el momento de la solicitud de la ayuda): 2 puntos

Tercero. Operaciones promovidas por agricultores y ganaderos profesionales, sus cónyuges y sus ascendientes y descendientes en primer grado: 5 puntos

Cuarto. Operaciones promovidas por agricultores y ganaderos que, en el año anterior o posterior a la solicitud de la ayuda LEADER, se hayan incorporado a un proyecto de explotación en común o se hayan acogido a la jubilación anticipada de la actividad agrícola o ganadera: 5 puntos

Quinto. Operaciones promovidas por madres/padres de hijos menores de edad, cuando progenitor e hijo residan en el territorio rural: 2 puntos

Sexto. Operaciones promovidas por miembros de familias numerosas (título expedido por la Conselleria de Bienestar Social), cuando al menos 5 componentes de la familia residan en el territorio rural en el que solicitan la ayuda: 2 puntos

Séptimo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo (firma del contrato hasta un año después de la realización de la inversión): entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Octavo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a mujeres: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Noveno. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a titulados superiores: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Décimo. Operaciones que se vinculen a la creación de puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a personas que no hayab cumplido los 41 años en el momento de la solicitud de ayuda: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Undécimo. Operaciones que incluyan la instalación de sistemas de ahorro de energía y, especialmente, de sistemas de generación local de energías renovables que reduzcan de un modo significativo el consumo por el promotor de energía de la red convencional: 4 puntos.

Duodécimo. Operaciones que incluyan sistemas de reducción del consumo de agua de la red (p.ej. Recogida de aguas pluviales y reutilización de agua doméstica): 4 puntos.

Décimo tercero. Operaciones que se ejecuten en el ámbito de los espacios naturales protegidos y en el área de influencia socio-económica que se detalla en los PORN de cada espacio natural: 4 puntos.

Décimo cuarto. Operaciones que incluyan la implantación de tecnologías de la información y las telecomunicaciones (TIC), tales como: sistemas de telecontrol y telemedida, herramientas automatizadas de gestión empresarial (ERP, CRM, etc), portales de comercio electrónico o sistemas domóticos. Para aplicar esta prioridad será necesario que la inversión en TIC realizada en la operación subvencionada supere el 25% del total de la inversión subvencionable. La mera adquisición de ordenadores personales no supindrá el cumplimiento de la presente prioridad: 4 puntos.

Décimo quinto. Operaciones que incluyan inversión en actuaciones en el exterior de las edificaciones existentes, al objeto de adecuarlas a la estética rural tradicional y mejorar su integración en el paisaje: 4 puntos.

Décimo sexto. Tamaño del municipio donde se ubica la actuación propuesta: hasta 10 puntos

Tramo 1 (menos de 500 habitantes)	10 puntos
Tramo 2 (entre 501 y 1.000 habitantes)	9 puntos
Tramo 3 (de 1.001 a 1.500 habitantes)	8 puntos
Tramo 4 (de 1.501 a 2.000 habitantes)	7 puntos
Tramo 5 (de 2.001 a 2.500 habitantes)	6 puntos
Tramo 6 (de 2.501 a 3.000 habitantes)	5 punto
Tramo 7 (de 3.001 a 3.500 habitantes)	4 puntos
Tramo 8 (de 3.501 a 4.000 habitantes)	3 puntos
Tramo 9 (de 4.001 a 4.500 habitantes)	2 puntos

Tram 10 (de 4.501 a 5.000 habitants) 1 punt
Tram 11 (més de 4.500 habitants) 0 punts
Dessetè. Justificació de la necessitat de l'actuació, grau de maduració i coherència del projecte i coherència del projecte respecte al Pla de Desenvolupament Local: fins a 20 punts.
Dihuitè. Capacitat d'impulsar o mantindre directament l'activitat econòmica i l'ocupació: fins a 5 punts.
Denovè. Disponibilitat de recursos que completen el finançament del projecte: fins a 5 punts.
Vintè. Grau d'innovació del projecte: fins a 10 punts.

Associació RURALTER LEADER Zona 7
Primer. Operacions promogudes per dones: 2 punts.
Segon. Operacions promogudes per jòvens (que no hagen fet els 41 anys en el moment de la sol·licitud de l'ajuda): 2 punts.
Tercer. Operacions promogudes per agricultors i ramaders professionals, els seus cònjuges i els seus ascendents i descendents en primer grau: 5 punts.
Quart. Operacions promogudes per agricultors i ramaders que, l'any anterior o posterior a la sol·licitud de l'ajuda LEADER, s'hagen incorporat a un projecte d'explotació en comú o s'hagen acollit a la jubilació anticipada de l'activitat agrícola o ramadera: 5 punts.

Cinquè. Operacions promogudes per mares/pares de fills menors d'edat, quan progenitor i fill residisquen al territori rural: 2 punts.

Sisé. Operacions promogudes per membres de famílies nombroses (títol expedit per la Conselleria de Benestar Social), quan almenys 5 components de la família residisquen al territori rural en què sol·liciten l'ajuda: 2 punts.

Setè. Operacions que es vinculen a la creació de nous llocs de treball (firma del contracte fins a un any després de la realització de la inversió): entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Huitè. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a dones: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Novè. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a titulats superiors: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Desè. Operacions que es vinculen a la creació de llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a persones que no hagen fet els 41 anys en el moment de la sol·licitud d'ajuda: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Onzè. Operacions que incloguen la instal·lació de sistemes d'estalvi d'energia i, especialment, de sistemes de generació local d'energies renovables que reduïsquen d'una manera significativa el consum pel promotor d'energia de la xarxa convencional: 4 punts.

Dotzè. Operacions que incloguen sistemes de reducció del consum d'aigua de la xarxa (p. ex. recollida d'aigües pluvials i reutilització d'aigua domèstica): 4 punts.

Tretzè. Operacions que s'executen en l'àmbit dels espais naturals protegits i en l'àrea d'influència socioeconòmica que es detalla en els PORN de cada espai natural: 4 punts.

Catorzè. Operacions que incloguen la implantació de tecnologies de la informació i les telecomunicacions (TIC), com ara sistemes de telecontrol i telemesura, eines automatitzades de gestió empresarial (ERP, CRM, etc.), portals de comerç electrònic o sistemes domòtics. Per a aplicar esta prioritat serà necessari que la inversió en TIC realitzada en l'operació subvencionada supere el 25% del total de la inversió subvencionable. La mera adquisició d'ordinadors personals no suposarà el compliment d'esta prioritat: 4 punts.

Quinzè. Operacions que incloguen inversió en actuacions a l'exterior de les edificacions existents, a fi d'adequar-les a l'estètica rural tradicional i millorar-ne la integració en el paisatge: 4 punts.

Tramo 10 (de 4.501 a 5.000 habitantes) 1 punto
Tramo 11 (más de 4.500 habitantes) 0 puntos
Décimo séptimo. Justificación de la necesidad de la actuación, grado de maduración y coherencia del proyecto y coherencia del proyecto respecto al Plan de Desarrollo Local: hasta 20 puntos.
Décimo octavo. Capacidad de impulsar o mantener directamente la actividad económica y el empleo: hasta 5 puntos.
Décimo noveno. Disponibilidad de recursos que completen la financiación del proyecto: hasta 5 puntos
Vigésimo. Grado de innovación del proyecto: hasta 10 puntos

Asociación RURALTER LEADER Zona 7
Primero. Operaciones promovidas por mujeres: 2 puntos
Segundo. Operaciones promovidas por jóvenes (que no hayan cumplido los 41 años en el momento de la solicitud de la ayuda): 2 puntos
Tercero. Operaciones promovidas por agricultores y ganaderos profesionales, sus cónyuges y sus ascendientes y descendientes en primer grado: 5 puntos
Cuarto. Operaciones promovidas por agricultores y ganaderos que, en el año anterior o posterior a la solicitud de la ayuda LEADER, se hayan incorporado a un proyecto de explotación en común o se hayan acogido a la jubilación anticipada de la actividad agrícola o ganadera: 5 puntos

Quinto. Operaciones promovidas por madres/padres de hijos menores de edad, cuando progenitor e hijo residan en el territorio rural: 2 puntos

Sexto. Operaciones promovidas por miembros de familias numerosas (título expedido por la Conselleria de Bienestar Social), cuando al menos 5 componentes de la familia residan en el territorio rural en el que solicitan la ayuda: 2 puntos

Séptimo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo (firma del contrato hasta un año después de la realización de la inversión): entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Octavo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a mujeres: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Noveno. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a titulados superiores: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Décimo. Operaciones que se vinculen a la creación de puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a personas que no hayan cumplido los 41 años en el momento de la solicitud de ayuda: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Undécimo. Operaciones que incluyan la instalación de sistemas de ahorro de energía y, especialmente, de sistemas de generación local de energías renovables que reduzcan de un modo significativo el consumo por el promotor de energía de la red convencional: 4 puntos.

Duodécimo. Operaciones que incluyan sistemas de reducción del consumo de agua de la red (p.ej. Recogida de aguas pluviales y reutilización de agua doméstica): 4 puntos.

Décimo tercero. Operaciones que se ejecuten en el ámbito de los espacios naturales protegidos y en el área de influencia socio-económica que se detalla en los PORN de cada espacio natural: 4 puntos.

Décimo cuarto. Operaciones que incluyan la implantación de tecnologías de la información y las telecomunicaciones (TIC), tales como: sistemas de telecontrol y telemedida, herramientas automatizadas de gestión empresarial (ERP, CRM, etc.), portales de comercio electrónico o sistemas domóticos. Para aplicar esta prioridad será necesario que la inversión en TIC realizada en la operación subvencionada supere el 25% del total de la inversión subvencionable. La mera adquisición de ordenadores personales no supondrá el cumplimiento de la presente prioridad: 4 puntos.

Décimo quinto. Operaciones que incluyan inversión en actuaciones en el exterior de las edificaciones existentes, al objeto de adecuarlas a la estética rural tradicional y mejorar su integración en el paisaje: 4 puntos.

Setzé. Grandària del municipi on s'ubica l'actuació proposada: fins a 6 punts.

Tram 1 (menys de 500 habitants)	6 punts
Tram 2 (entre 501 i 1.000 habitants)	5 punts
Tram 3 (de 1.001 a 1.500 habitants)	4 punts
Tram 4 (de 1.501 a 2.000 habitants)	3 punts
Tram 5 (de 2.001 a 2.500 habitants)	2 punts
Tram 6 (de 2.501 a 3.000 habitants)	1 punt
Tram 7 (de 3.001 a 3.500 habitants)	0 punts

Desset. Qualitat global del projecte: fins a 20 punts.

Dihuité. Coherència amb el pla de desenvolupament del territori: fins a 24 punts.

CEDER Alacant

Primer. Operacions promogudes per dones: 2 punts.

Segon. Operacions promogudes per jòvens (que no hagen fet els 41 anys en el moment de la sol·licitud de l'ajuda): 2 punts.

Tercer. Operacions promogudes per agricultors i ramaders professionals, els seus cònjuges i els seus ascendents i descendents en primer grau: 5 punts.

Quart. Operacions promogudes per agricultors i ramaders que, l'any anterior o posterior a la sol·licitud de l'ajuda LEADER, s'hagen incorporat a un projecte d'explotació en comú o s'hagen acollit a la jubilació anticipada de l'activitat agrícola o ramadera: 5 punts.

Cinqué. Operacions promogudes per mares/pares de fills menors d'edat, quan progenitor i fill residisquen al territori rural: 2 punts.

Sisé. Operacions promogudes per membres de famílies nombroses (títol expedit per la Conselleria de Benestar Social), quan almenys 5 components de la família residisquen al territori rural en què sol·liciten l'ajuda: 2 punts.

Seté. Operacions que es vinculen a la creació de nous llocs de treball (firma del contracte fins a un any després de la realització de la inversió): entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Huité. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a dones: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Nové. Operacions que es vinculen a la creació de nous llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a titulats superiors: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Desé. Operacions que es vinculen a la creació de llocs de treball quan, a més, l'ocupació generada corresponga majoritàriament (més del 50% de l'ocupació creada) a persones que no hagen fet els 41 anys en el moment de la sol·licitud d'ajuda: entre 1 i 3 punts en funció del nombre de llocs de treball creats.

Onzé. Operacions que inclouen la instal·lació de sistemes d'estalvi d'energia i, especialment, de sistemes de generació local d'energies renovables que reduïsquen d'una manera significativa el consum pel promotor d'energia de la xarxa convencional: 4 punts.

Dotzé. Operacions que inclouen sistemes de reducció del consum d'aigua de la xarxa (p. ex. recollida d'aigües pluvials i reutilització d'aigua domèstica): 4 punts.

Tretzé. Operacions que s'executen en l'àmbit dels espais naturals protegits i en l'àrea d'influència socioeconòmica que es detalla en els PORN de cada espai natural: 4 punts.

Catorzé. Operacions que inclouen la implantació de tecnologies de la informació i les telecomunicacions (TIC), com ara sistemes de telecontrol i telemesura, eines automatitzades de gestió empresarial (ERP, CRM, etc.), portals de comerç electrònic o sistemes domòtics. Per a aplicar esta prioritat serà necessari que la inversió en TIC realitzada en l'operació subvencionada supere el 25% del total de la inversió subvencionable. La mera adquisició d'ordinadors personals no suposarà el compliment d'esta prioritat: 4 punts.

Décimo sexto. Tamaño del municipio donde se ubica la actuación propuesta: hasta 6 punto

Tramo 1 (menos de 500 habitantes)	6 puntos
Tramo 2 (entre 501 y 1.000 habitantes)	5 puntos
Tramo 3 (de 1.001 a 1.500 habitantes)	4 puntos
Tramo 4 (de 1.501 a 2.000 habitantes)	3 puntos
Tramo 5 (de 2.001 a 2.500 habitantes)	2 puntos
Tramo 6 (de 2.501 a 3.000 habitantes)	1 punto
Tramo 7 (de 3.001 a 3.500 habitantes)	0 puntos

Décimo séptimo. Calidad global del proyecto: hasta 20 puntos

Décimo octavo. Coherencia con el plan de desarrollo del territorio: hasta 24 puntos

CEDER Alicante

Primero. Operaciones promovidas por mujeres.: 2 puntos

Segundo. Operaciones promovidas por jóvenes (que no hayan cumplido los 41 años en el momento de la solicitud de la ayuda): 2 puntos

Tercero. Operaciones promovidas por agricultores y ganaderos profesionales, sus cónyuges y sus ascendientes y descendientes en primer grado: 5 puntos

Cuarto. Operaciones promovidas por agricultores y ganaderos que, en el año anterior o posterior a la solicitud de la ayuda LEADER, se hayan incorporado a un proyecto de explotación en común o se hayan acogido a la jubilación anticipada de la actividad agrícola o ganadera: 5 puntos

Quinto. Operaciones promovidas por madres/padres de hijos menores de edad, cuando progenitor e hijo residan en el territorio rural: 2 puntos

Sexto. Operaciones promovidas por miembros de familias numerosas (título expedido por la Conselleria de Bienestar Social), cuando al menos 5 componentes de la familia residan en el territorio rural en el que solicitan la ayuda: 2 puntos

Séptimo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo (firma del contrato hasta un año después de la realización de la inversión): entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Octavo. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a mujeres: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Noveno. Operaciones que se vinculen a la creación de nuevos puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a titulados superiores: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Décimo. Operaciones que se vinculen a la creación de puestos de trabajo cuando, además, el empleo generado corresponda mayoritariamente (más del 50% del empleo creado) a personas que no hayab cumplido los 41 años en el momento de la solicitud de ayuda: entre 1 y 3 puntos en función del número de puestos de trabajo creados.

Undécimo. Operaciones que incluyan la instalación de sistemas de ahorro de energía y, especialmente, de sistemas de generación local de energías renovables que reduzcan de un modo significativo el consumo por el promotor de energía de la red convencional: 4 puntos.

Duodécimo. Operaciones que incluyan sistemas de reducción del consumo de agua de la red (p.ej. Recogida de aguas pluviales y reutilización de agua doméstica): 4 puntos.

Décimo tercero. Operaciones que se ejecuten en el ámbito de los espacios naturales protegidos y en el área de influencia socio-económica que se detalla en los PORN de cada espacio natural: 4 puntos.

Décimo cuarto. Operaciones que incluyan la implantación de tecnologías de la información y las telecomunicaciones (TIC), tales como: sistemas de telecontrol y telemesura, herramientas automatizadas de gestión empresarial (ERP, CRM, etc), portales de comercio electrónico o sistemas domóticos. Para aplicar esta prioridad será necesario que la inversión en TIC realizada en la operación subvencionada supere el 25% del total de la inversión subvencionable. La mera adquisición de ordenadores personales no supondrá el cumplimiento de la presente prioridad: 4 puntos.

Quinzé. Operacions que incloguen inversió en actuacions a l'exterior de les edificacions existents, a fi d'adequar-les a l'estètica rural tradicional i millorar-ne la integració en el paisatge: 4 punts.

Setzé. Grandària del municipi on s'ubica l'actuació proposada: fins a 9 punts.

Tram 1 (menys de 500 habitants)	9 punts
Tram 2 (entre 501 i 1.000 habitants)	8 punts
Tram 3 (de 1.001 a 1.500 habitants)	7 punts
Tram 4 (de 1.501 a 2.000 habitants)	6 punts
Tram 5 (de 2.001 a 2.500 habitants)	5 punts
Tram 6 (de 2.501 a 3.000 habitants) – 4 punt	
Tram 7 (de 3.001 a 3.500 habitants) – 3 punts	
Tram 8 (de 3.501 a 4.000 habitants)	2 punts
Tram 9 (de 4.001 a 4.500 habitants) – 1 punt	
Tram 10 (més de 4.500 habitants) – 0 punts	

Desseté. Qualitat del projecte: fins a 16 punts.

Dihuité. Adequació del projecte a l'estratègia global de desenvolupament territorial: fins a 25 punts.

ANNEX III

FITXA DE MESURA: AJUDA A LA CREACIÓ I DESENVOLUPAMENT DE MICROEMPRESSES

Delimitació

Esta mesura s'aplicarà exclusivament en municipis dels GAL seleccionats dins de la convocatòria RURALTER-LEADER. Seran també subvencionables accions que tinguen lloc fora d'este territori si es tracta d'actuacions promocionals i comercials en benefici exclusiu dels municipis RURALTER-LEADER.

Tipus i intensitat de l'ajuda SUBVENCIÓ A FONDS PERDUT INTENSITAT MÀXIMA:

província d'Alacant: 40% (2007-2010); 25% (2011-2013)
 província de Castelló: 35% (2007-2010); 20% (2011-2013)
 província de València: 37% (2007-2010); 25% (2011-2013)

Tipus d'empreses beneficiàries

En seran beneficiàries les microempreses (menys de 10 empleats i fins a 2 milions de volum/balanç anual) dels sectors industrial o de servicis (producció de béns que no siguen de l'annex I del Tractat, prestació de servicis no agrícoles i transformació de productes de l'annex I en altres que no siguen del dit annex).

Podran ser-ne promotores les persones jurídiques privades (amb ànim de lucre o sense) i les persones físiques que despleguen la seua activitat empresarial en règim d'autònoms o que vagen a donar-s'hi d'alta amb motiu del projecte auxiliat.

Prioritat general:

Seran de suport prioritari les empreses que es dediquen a les activitats següents:

- a) conservació i recuperació del paisatge: manteniment de camins, murs de pedra seca, forestal, jardineria paisatgística;
- b) servicis professionals: llanterneria, electricitat, arquitectura, enginyeria, informàtica i telecomunicacions, assessories legals, financeres i d'inversions;
- c) empreses l'activitat de les quals es vincule a l'adaptació al canvi climàtic i la mitigació del canvi climàtic, per exemple, assessories mediambientals, servicis d'instal·lació d'energies alternatives (solar, eòlica, geotèrmica) i de sistemes de reducció del consum energètic, instal·lació de sistemes de reducció del consum d'aigua i de la seua reutilització (recollida d'aigües pluvials, reutilització d'aigües grises), instal·lació de sistemes de reducció de residus i emissions, empreses per a la reutilització i el reciclatge de productes o aprofitament de subproductes.

Descripció del tipus d'operacions

Décimo quinto. Operaciones que incluyan inversión en actuaciones en el exterior de las edificaciones existentes, al objeto de adecuarlas a la estética rural tradicional y mejorar su integración en el paisaje: 4 puntos.

Décimo sexto. Tamaño del municipio donde se ubica la actuación propuesta: hasta 9 puntos

Tramo 1 (menos de 500 habitantes)	9 puntos
Tramo 2 (entre 501 y 1.000 habitantes)	8 puntos
Tramo 3 (de 1.001 a 1.500 habitantes)	7 puntos
Tramo 4 (de 1.501 a 2.000 habitantes)	6 puntos
Tramo 5 (de 2.001 a 2.500 habitantes)	5 puntos
Tramo 6 (de 2.501 a 3.000 habitantes)	4 punto
Tramo 7 (de 3.001 a 3.500 habitantes)	3 puntos
Tramo 8 (de 3.501 a 4.000 habitantes)	2 puntos
Tramo 9 (de 4.001 a 4.500 habitantes)	1 puntos
Tramo 10 (más de 4.500 habitantes)	0 puntos

Décimo séptimo. Calidad del proyecto: hasta 16 puntos

Décimo octavo. Adecuación del proyecto a la estrategia global de desarrollo territorial: hasta 25 puntos

ANEXO III

FICHA DE MEDIDA: AYUDA A LA CREACIÓN Y DESARROLLO DE MICROEMPRESAS

Delimitación

Esta medida se aplicará exclusivamente en municipios de los GAL seleccionados dentro de la convocatoria RURALTER-LEADER. Serán también subvencionables acciones que tengan lugar fuera de este territorio si se trata de actuaciones promocionales y comerciales en beneficio exclusivo de los municipios RURALTER-LEADER.

Tipo e intensidad de la ayuda SUBVENCIÓN A FONDO PERDIDO INTENSIDAD MÁXIMA:

provincia de Alicante: 40% (2007-2010) ; 25% (2011-2013)
 provincia de Castellón: 35% (2007-2010) ; 20% (2011-2013)
 provincia Valencia: 37% (2007-2010) ; 25% (2011-2013)

Tipo de empresas beneficiarias

Serán beneficiarias las Microempresas (menos de 10 empleados y hasta 2 millones de Volumen/Balance anual) de los sectores industrial o de servicis (producción de bienes que no sean del Anexo I del Tratado, prestación de servicis no agrícolas y transformación de productos del Anexo I en otros que no sean de dicho Anexo)

Podrán ser promotores las personas jurídicas privadas (con o sin ánimo de lucre) y las personas físicas que desarrollen su actividad empresarial en régimen de autónoms o que vayan a darse de alta en el mismo con motivo del proyecto auxiliado.

Prioridad general:

Serán de apoyo prioritario las empresas que se dediquen a las siguientes actividades:

- a) conservación y recuperación del paisaje: mantenimiento de caminos, muros de piedra seca, forestal, jardineria paisajística;
- b) servicis profesionales: fontanería, electricidad, arquitectura, ingeniería, informàtica y telecomunicaciones, asesorías legales, financieras y de inversiones;
- c) empresas cuya actividad se vincule a la adaptación al cambio climático y la mitigación del cambio climático, por ejemplo, asesorías medioambientales, servicis de instalación de energías alternativas (solar, eòlica, geotèrmica) y de sistemas de reduccion del consumo energético, instalación de sistemas de reducció del consumo de agua y de su reutilización (recogida de aguas pluviales, reutilización de aguas grises), instalación de sistemas de reducció de residuos y emisiones,empresas para la reutilización y reciclado de productos o aprovechamiento de subproductos

Descripción del tipo de operaciones

Se subvencionaran les inversions necessàries per a la creació, l'ampliació i la modernització de l'empresa.

També se subvencionaran les inversions necessàries per al trasllat d'una empresa des de centres urbans a polígons industrials dels afores i, així mateix, el traspàs d'una microempresa quan l'adquirent siga una altra microempresa. Tindran prioritat els traspàsos amb motiu de la jubilació del primer propietari i l'adquisició per un nou resident acollit als esquemes d'atracció de nova població al medi rural.

L'empresa haurà d'acreditar la viabilitat econòmica de l'operació.

No seran elegibles les despeses corrents.

Sí que seran subvencionables els costos dels servicis de consultoria contractats per una empresa amb consultors externs que tinguen per finalitat l'anàlisi prèvia d'un procés d'ampliació o modernització.

Seran també subvencionables les operacions següents, a favor de microempreses de l'espai rural, promogudes per associacions d'empresaris:

- inversions destinades a l'adquisició o la construcció d'elements promocionals de suport (estands de participació en fires, quioscos informatius, envelats), creació de llocs web per al comerç electrònic (condicionat a l'acreditació per part del promotor que es compromet i disposa de mitjans per a mantindre i actualitzar el web durant els cinc anys següents);

- adquisició de programes informàtics de gestió per als associats.

ANNEX IV

FITXA DE MESURA: FOMENT D'ACTIVITATS TURÍSTIQUES

Delimitació

Esta mesura s'aplicarà exclusivament en municipis dels GAL seleccionats dins de la convocatòria RURALTER-LEADER. Seran també subvencionables accions que tinguen lloc fora d'este territori si es tracta d'actuacions promocionals i comercials en benefici exclusiu dels municipis RURALTER-LEADER.

Tipus i intensitat de l'ajuda

SUBVENCIÓ A FONDS PERDUT

INTENSITAT MÀXIMA DE L'AJUDA:

província d'Alacant: 40% (2007-2010); 25% (2011-2013)

província de Castelló: 35% (2007-2010); 20% (2011-2013)

província de València: 37% (2007-2010); 25% (2011-2013)

* Fins a un 70% si es tracta d'actuacions que no constituïsquen activitat econòmica (és a dir: no hi ha prestació de servicis o béns a canvi d'una retribució), promogudes per administracions locals o per un GAL i la destinació de les quals siga la descrita en els guions 2 a 4 de l'apartat "Descripció del tipus d'operacions".

Descripció del tipus d'operacions

Podran ser-ne promotors les administracions locals, les persones jurídiques privades (amb ànim de lucre o sense) que complisquen els requisits per a ser PIME i les persones físiques que despleguen la seua activitat empresarial en règim d'autònoms.

Se subvencionaran les inversions en actius materials i immaterials necessaris per a:

la creació d'un establiment nou,

l'ampliació d'un establiment existent,

la modernització d'un establiment existent per mitjà d'un canvi radical en el producte/servici o en els procediments de producció.

La destinació d'estes inversions serà una de les següents:

Se subvencionarán las inversiones necesarias para la creación, ampliación y modernización de la empresa

También se subvencionarán las inversiones necesarias para el traslado de una empresa desde centros urbanos a polígonos industriales de las afueras y, así mismo, el traspaso de una microempresa cuando el adquirente sea otra microempresa. Tendrán prioridad los traspasos con motivo de la jubilación del primer propietario y la adquisición por un nuevo residente acogido a los esquemas de atracción de nueva población al medio rural

La empresa deberá acreditar la viabilidad económica de la operación.

No serán elegibles los gastos corrientes.

Sí serán subvencionables los costes de los servicios de consultoría contratados por una empresa con consultores externos que tengan por fin el análisis previo de un proceso de ampliación o modernización.

Serán también subvencionables las siguientes operaciones, a favor de microempresas del Espacio rural, promovidas por asociaciones de empresarios:

- inversiones destinadas a: adquisición o construcción de elementos promocionales de soporte (stands de participación en ferias, kioscos informativos, carpas), creación de sitios web para el comercio electrónico (condicionado a la acreditación por el promotor de que se compromete y dispone de medios para mantener y actualizar la página en los siguientes 5 años),

- adquisición de programas informáticos de gestión para los asociados.

ANEXO IV

FICHA DE MEDIDA: FOMENTO DE ACTIVIDADES TURÍSTICAS

Delimitación

Esta medida se aplicará exclusivamente en municipios de los GAL seleccionados dentro de la convocatoria RURALTER-LEADER. Serán también subvencionables acciones que tengan lugar fuera de este territorio si se trata de actuaciones promocionales y comerciales en beneficio exclusivo de los municipios RURALTER-LEADER.

Tipo e intensidad de la ayuda

SUBVENCIÓN A FONDO PERDIDO

INTENSIDAD MÁXIMA DE LA AYUDA:

provincia de Alicante: 40% (2007-2010) ; 25% (2011-2013)

provincia de Castellón: 35% (2007-2010) ; 20% (2011-2013)

provincia Valencia: 37% (2007-2010) ; 25% (2011-2013)

* Hasta un 70% si se trata de actuaciones que no constituyan actividad económica (esto es: no existe prestación de servicios o bienes a cambio de una retribución), promovidas por administraciones locales o por un GAL y cuyo destino sea el descrito en los guiones 2 a 4 del apartado "Descripción del tipo de operaciones"

Descripción del tipo de operaciones

Podrán ser promotores las administraciones locales, las personas jurídicas privadas (con o sin ánimo de lucro) que cumplan los requisitos para ser "pyme" y las personas físicas que desarrollen su actividad empresarial en régimen de autónomos.

Se subvencionarán las inversiones en activos materiales e inmateriales necesarias para

la creación de un establecimiento nuevo,

la ampliación de un establecimiento existente

la modernización de un establecimiento existente mediante un cambio radical en el producto/servicio o en los procedimientos de producción.

El destino de estas inversiones será uno de los siguientes:

Creació d'empreses de servicis turístics complementaris i les dedicades a oferir paquets turístics i adaptació d'empreses ja existents per a la prestació d'estos servicis i l'oferta de tals paquets.

Creació de punts d'informació, senyalització de llocs turístics i centres de recepció turística per als visitants del territori (p. ex. casetes o porxes informatius o punts de trobada).

Creació i modernització d'infraestructures recreatives i ecoesportives en zones naturals (p. ex. àrees recreatives, senderes i passeigs, miradors, zones de descans, paellers, zones d'acampada, circuits esportius).

Adequació de circuits eqüestres i per a bicicletes de muntanya. A fi d'evitar la seua intrusió en espais naturals, creació de circuits específics per a motocicletes, en què el promotor es compromet a realitzar les operacions de manteniment continu i restauració adequades per a evitar l'erosió i el deteriorament paisatgístic.

Creació d'allotjaments de capacitat reduïda (16 llits màxim a casa rural; 50 llits màxim a hotel rural) i dirigits a turisme d'alta gamma (segons la normativa turística: cases rurals de categoria superior i hotels de 5 estrelles) i d'establiments de restauració.

Modernització d'establiments ja existents a fi d'adaptar-los per a l'accés a minusvàlids i per a l'obtenció de certificats de qualitat, de manera que es vegen elevats els estàndards de prestació del servicí.

Inversions en immobilitzat material de caràcter promocional (estands de participació en fires, quioscos, envelats) incloses en un pla empresarial d'obertura de nous mercats.

Contractació de servicis de consultors externs per a la creació de centrals de reserva i de llocs web vinculats a estes (condicionat a l'acreditació per part del promotor que es compromet i disposa de mitjans per a mantindre i actualitzar el lloc o la central durant els cinc anys següents).

Adquisició de programes informàtics de gestió, en especial si es tracta d'iniciatives col·lectives a través d'associacions empresarials.

No seran elegibles les despeses corrents.

Sí que seran subvencionables els servicis prestats per consultors externs que no consistisquen en activitats permanents o periòdiques ni estiguen relacionats amb les despeses d'explotació normals de l'empresa (com ara els servicis rutinaris d'assessoria fiscal, els servicis jurídics periòdics o els de publicitat). S'hi inclouen com a subvencionables els honoraris de redacció de projectes i direcció d'obra i els estudis de viabilitat.

S'hi inclou com a inversió immaterial subvencionable l'adquisició de patents o llicències i l'obtenció de permisos vinculats a la transferència tecnològica.

Serán de suport preferent els projectes que tinguen com a objecte la prestació de servicis complementaris a l'allotjament vinculats als nous tipus de turisme, per exemple:

Turisme d'aventura i esportiu: senderisme, escalada, ciclisme de muntanya i cicloturisme, ràpel, espeleologia, descens de barrancs, piragüisme, caiguda lliure, viatge en globus...

Turisme cultural i historicopatrimonial: servicis d'interpretació del patrimoni cultural (inclusivament gastronomia i tradicions) i arquitectònic, creació de productes turístics vinculats a la cultura i al patrimoni...

Turisme mediambiental i ecoturisme: servicis d'interpretació del patrimoni natural, disseny de productes turístics mediambientals...

Turisme de salut: balnearis, spa i relax...

Turisme de negocis: ampliació d'allotjaments per a crear sales de reunions, activitats lúdiques per a professionals i empreses...

Turisme destinat a la infància, adolescents i la família: creació de servicis d'oci infantil vinculats a un establiment hostaler (atenció de xiquets mentre els pares gaudixen d'altres activitats, p. ex. spa); productes turístics per a menors de 18 anys, paquets turístics per a la participació de pares i fills en la mateixa activitat.

Creación de empresas de servicios turísticos complementarios y las dedicadas a ofrecer paquetes turísticos y adaptación de empresas ya existentes para la prestación de estos servicios y la oferta de tales paquetes.

Creación de puntos de información, señalización de lugares turísticos y centros de recepción turística para los visitantes del territorio (p. Ej. casetas o porches informativos o "puntos de encuentro")

Creación y modernización de infraestructuras recreativas y eco-deportivas en zonas naturales (p. Ej áreas recreativas, senderos y paseos, miradores, zonas de descanso, paellers, zonas de acampada, circuitos deportivos).

Adecuación de circuitos ecuestres y para bicicletas de montaña. Con el fin de evitar su intrusión en espacios naturales, creación de circuitos específicos para motocicletas, en los que el promotor se comprometa a realizar las operaciones de mantenimiento continuo y restauración adecuadas para evitar la erosión y el deterioro paisajístico.

Creación de alojamientos de capacidad reducida (16 camas máximo en casa rural; 50 camas máximo en hotel rural) y dirigidos a turismo de alta gama (según normativa turística: casas rurales de categoría superior y hoteles de 5 estrellas) y de establecimientos de restauración

Modernización de establecimientos ya existentes con el fin de adaptarlos para el acceso a minusválidos y para la obtención de certificaciones de calidad, de modo que se vean elevados los estándares de prestación del servicio

Inversiones en inmovilizado material de carácter promocional (stands de participación en ferias, kioscos, carpas) incluidas en un plan empresarial de apertura de nuevos mercados

Contratación de servicios de consultores externos para la creación de centrales de reserva y de sitios web a ellas vinculados (condicionado a la acreditación por el promotor de que se compromete y dispone de medios para mantener y actualizar el sitio o central en los siguientes 5 años).

Adquisición de programas informáticos de gestión, en especial, si se trata de iniciativas colectivas a través de asociaciones empresariales.

No serán elegibles los gastos corrientes.

Sí serán subvencionables, los servicios prestados por consultores externos que no consistan en actividades permanentes o periódicas ni estén relacionados con los gastos de explotación normales de la empresa (tales como son los servicios rutinarios de asesoría fiscal, los servicios jurídicos periódicos o los de publicidad). Se incluyen como subvencionables los honorarios de redacción de proyectos y dirección de obra y los estudios de viabilidad.

Se incluye como inversión inmaterial subvencionable la adquisición de patentes o licencias y la obtención de permisos vinculados a la transferencia tecnológica.

Serán de apoyo preferente los proyectos que tengan por objeto la prestación de servicios complementarios al alojamiento vinculados a los nuevos tipos de turismo, por ejemplo:

Turismo de aventura y deportivo: senderismo, escalada, ciclismo de montaña y cicloturismo, rápel, espeleología, descenso de barrancos, piragüismo, caída libre, viaje en globo...

Turismo cultural e histórico-patrimonial: servicios de interpretación del patrimonio cultural (inclusive gastronomía y tradiciones) y arquitectónico, creación de productos turísticos vinculados a la cultura y al patrimonio...

Turismo medioambiental y ecoturismo: servicios de interpretación del patrimonio natural, diseño de productos turísticos medioambientales ...

Turismo de salud: balnearios, spa y relax...

Turismo de negocios: ampliació de alojamientos para crear salas de reuniones, actividades lúdicas para profesionales y empresas ...

Turismo destinado a la infancia, adolescentes y la familia: creación de servicios de ocio infantil vinculados a un establecimiento hostelero (cuidado de niños mientras los padres disfrutan de otras actividades, p. ej. spa); productos turísticos para menores de 18 años, paquetes turísticos para la participación de padres e hijos en la misma actividad.

Agroturisme: participació del turista en les faenes de l'explotació agropecuària, recol·lecció pel mateix turista i compra de productes de l'explotació.

ANNEX V

FITXA DE MESURA: PRESTACIÓ DE SERVICIS BÀSICS PER A L'ECONOMIA I LA POBLACIÓ RURAL

Tipus i intensitat de l'ajuda

SUBVENCIÓ A FONS PERDUT INTENSITAT DE L'AJUDA:

En el cas de projectes que constituïsquen activitat econòmica:
província d'Alacant: 40% (2007-2010); 25% (2011-2013)
província de Castelló: 35% (2007-2010); 20% (2011-2013)
província de València: 37% (2007-2010); 25% (2011-2013)

Si es tracta d'actuacions d'interés públic que no constituïsquen activitat econòmica (és a dir: no hi ha prestació de servicis o béns a canvi d'una retribució), promogudes per administracions locals o per un GAL, el percentatge d'ajuda podrà arribar al 100%.

Tipus de costos subvencionables

Promotors:

Podran ser promotors de projectes les administracions locals, les persones jurídiques privades, amb ànim de lucre o sense, que complisquen els requisits per a ser PIME i les persones físiques que despleguen la seua activitat empresarial en règim d'autònoms o que vagen a donar-s'hi d'alta amb motiu del projecte auxiliat.

Despeses elegibles:

1. Se subvencionaran les inversions en infraestructures de petita escala que servisquen a la creació, la modernització o l'ampliació de servicis bàsics per a l'economia o la població rural.

2. No seran elegibles les despeses corrents.

3. Sí que seran subvencionables els servicis prestats per consultors externs que no consistisquen en activitats permanents o periòdiques ni estiguen relacionats amb les despeses d'explotació normals de l'empresa (com ara els servicis rutinaris d'assessoria fiscal, els servicis jurídics periòdics o els de publicitat). S'hi inclouen com a subvencionables els honoraris de redacció de projectes i direcció d'obra i els estudis de viabilitat.

Tipus de servicis subvencionables

1. Se subvencionaran prioritàriament les actuacions d'àmbit supramunicipal, que suposen que el servici creat o millorat té com a beneficiaris diversos municipis.

2. El compromís de posada en funcionament efectiva del servici de manera immediata a la finalització de l'execució de l'operació auxiliada serà condició imprescindible per a l'elegibilitat del projecte.

3. En el cas d'actuacions generadores de beneficis, el promotor haurà d'acreditar que la prestació del servici és viable econòmicament.

4. En el cas d'activitats no generadores de beneficis, el promotor haurà d'acreditar la seua capacitat econòmica per a assumir les despeses que comporte el manteniment en bon estat de l'immoble i les instal·lacions i la prestació adequada del servici durant els cinc anys posteriors a la posada en marxa inicial d'este després de la realització de la inversió.

5. Prioritàriament són subvencionables les actuacions següents:

Servicis d'atenció a la infància: guarderies, ludoteques, parcs infantils.

Servicis d'atenció a les persones majors: relació social, atenció terapèutica, atenció a domicili.

Servicis d'atenció a la joventut: activitats culturals, esportives i d'oci o esplai.

Servicis vinculats a les noves tecnologies de la informació i les telecomunicacions.

Agroturismo: participación del turista en las labores de la explotación agropecuaria, recolección por el propio turista y compra de productos de la misma

ANEXO V

FICHA DE MEDIDA: PRESTACIÓN DE SERVICIOS BÁSICOS PARA LA ECONOMÍA Y LA POBLACIÓN RURAL

Tipo e intensidad de la ayuda

SUBVENCIÓN A FONDO PERDIDO INTENSIDAD DE LA AYUDA:

En el caso de proyectos que constituyan actividad económica:
provincia de Alicante: 40% (2007-2010) ; 25% (2011-2013)
provincia de Castellón: 35% (2007-2010) ; 20% (2011-2013)
provincia Valencia: 37% (2007-2010) ; 25% (2011-2013)

Si se trata de actuaciones de interés público que no constituyan actividad económica (*esto es: no existe prestación de servicios o bienes a cambio de una retribución*), promovidas por administraciones locales o por un GAL el porcentaje de ayuda podrá alcanzar el 100%.

Tipo de costes subvencionables

Promotores:

Podrán ser promotores de proyectos las Administraciones locales, las personas jurídicas privadas, con o sin ánimo de lucro, que cumplan los requisitos para ser "pyme" y las personas físicas que desarrollen su actividad empresarial en régimen de autónomos o que vayan a darse de alta en el mismo con motivo del proyecto auxiliado

Gastos elegibles:

1. Se subvencionarán las inversiones en infraestructuras de pequeña escala que sirvan a la creación, modernización o ampliación de servicios básicos para la economía o la población rural.

2. No serán elegibles los gastos corrientes.

3. Sí serán subvencionables, los servicios prestados por consultores externos que no consistan en actividades permanentes o periódicas ni estén relacionados con los gastos de explotación normales de la empresa (tales como son los servicios rutinarios de asesoría fiscal, los servicios jurídicos periódicos o los de publicidad). Se incluyen como subvencionables los honorarios de redacción de proyectos y dirección de obra y los estudios de viabilidad.

Tipo de servicios subvencionables

1. Se subvencionarán prioritariamente las actuaciones de ámbito supramunicipal, que supongan que el servicio creado o mejorado tiene como beneficiarios a varios municipios.

2. El compromiso de puesta en funcionamiento efectiva del servicio de modo inmediato a la finalización de la ejecución de la operación auxiliada será condición imprescindible para la elegibilidad del proyecto.

3. En el caso de actuaciones generadoras de beneficios, el promotor deberá acreditar que la prestación del servicio es viable económicamente.

4. En el caso de actividades no generadoras de beneficios, el promotor deberá acreditar su capacidad económica para asumir los gastos que conlleve el mantenimiento en buen estado del inmueble y las instalaciones y la prestación adecuada del servicio en los 5 años posteriores a la puesta en marcha inicial del mismo tras la realización de la inversión.

5. Prioritariamente son subvencionables las siguientes actuaciones:

Servicis de atenció a la infància: guarderías, ludotecas, parques infantiles

Servicis de atenció a las personas mayores: relación social, atención terapéutica, atención a domicilio

Servicis de atenció a la juventud: actividades culturales, deportivas y de ocio o esparcimiento

Servicis vinculados a las nuevas tecnologías de la información y las telecomunicaciones

Servicis vinculats a l'acollida de nova població.
6. No seran en cap cas subvencionables les inversions vinculades als servicis administratius o a servicis d'obligada prestació (segons la normativa de règim local) per l'administració local que sol·licita l'ajuda.

ANNEX VI

FITXA DE MESURES:

- RENOVACIÓ I DESENVOLUPAMENT DE POBLES
- CONSERVACIÓ I MILLORA DEL PATRIMONI RURAL

Ajuda PDR: tipus d'ajuda i intensitat de l'ajuda

SUBVENCIÓ A FONDS PERDUT

MÀXIM:

.Si es tracta d'actuacions sobre béns privats:

província d'Alacant: 40% (2007-2010); 25% (2011-2013)

província de Castelló: 35% (2007-2010); 20% (2011-2013)

província de València: 37% (2007-2010); 25% (2011-2013)

.Si es tracta d'actuacions que no constituïsquen activitat econòmica (és a dir: no hi ha prestació de servicis o béns a canvi d'una retribució) sobre béns públics o cedits a l'ús públic almenys durant 7 anys: fins a un 100%.

Descripció del tipus d'operacions auxiliables

Podran ser promotors de projectes les administracions locals i les persones privades que complisquen els requisits per a ser PIME.

Són auxiliables els tipus d'operacions següents:

1. Actuacions arquitectòniques sobre els nuclis històrics que tinguem com a objecte la conservació o recuperació de les formes, els materials i els colors rurals tradicionals (pedra natural, fusta, ferro forjat, teula àrab, taulellets artesans): pavimentació, enllumenat, mobiliari urbà (papereres, bancs, jardineres, marquesines, senyalització), rehabilitació de façanes (públiques o privades), supressió de cables o conduccions externes. No són subvencionables les actuacions relatives a nova urbanització. Seran prioritàries les actuacions globals sobre el conjunt del nucli històric d'un municipi o sobre el seu carrer o carrers principals.

2. Recuperació del paisatge en l'entorn immediat dels nuclis de població: eliminació d'enderrocs, reducció de l'impacte visual d'edificacions per mitjà de la plantació d'arbratge.

3. Habilitació de zones d'aparcament perifèriques. L'aparcament podrà ser tancat (edificació, a nivell o subterrània, d'acord amb l'estil rural tradicional) o obert, però amb l'impacte visual minimitzat per mitjà d'arbratge i col·locació de tanques perimetrals (de maçoneria, murets blancs o de forja) o/i tanca vegetal. Estes actuacions tindran prioritat addicional si s'acompanyen de mesures de limitació o prohibició del trànsit rodat i/o de l'aparcament al nucli històric.

4. Restauració i il·luminació ornamental d'edificis o construccions emblemàtiques: castells, muralles, torres, ponts, neveres, llavadors, aljubs, fonts, molins, creus de terme i capelles ("peirons"), construccions de pedra seca, masies històriques o fortificades, esglésies, ermites, calvaris, cementeris. El projecte inclourà els requisits següents:

Qualsevol que siga la propietat de l'immoble, haurà de garantir-se en tot cas per part del promotor un nombre mínim de dies i horari d'obertura al públic general, almenys durant 7 anys, de manera que quede assegurada la valoració turística del bé. L'horari i el calendari d'obertura haurà de ser objecte d'acord entre el propietari i l'administració.

El promotor haurà de presentar un pla de conservació, a un mínim de 7 anys, que describa i comprometa la realització de les actuacions necessàries per al manteniment adequat i en bon estat de conservació del bé restaurat. El pla haurà de ser objecte d'acord entre el propietari i l'administració.

En el cas de béns privats (inclosos els eclesiàstics no destinats al culte), el promotor podrà optar per la seua cessió a l'administra-

Servicis vinculados a la acogida de nueva población
6. No serán en ningún caso subvencionables las inversiones vinculadas a los servicios administrativos o a servicios de obligada prestación (según normativa de régimen local) por la administración local que solicita la ayuda.

ANEXO VI

FICHA DE MEDIDAS:

- RENOVACIÓN Y DESARROLLO DE PUEBLOS
- CONSERVACIÓN Y MEJORA DEL PATRIMONIO RURAL

Ayuda PDR: tipo de ayuda e intensidad de la ayuda

SUBVENCIÓN A FONDO PERDIDO

MÁXIMO:

.Si se trata de actuaciones sobre bienes privados

provincia de Alicante: 40% (2007-2010) ; 25% (2011-2013)

provincia de Castellón: 35% (2007-2010) ; 20% (2011-2013)

provincia Valencia: 37% (2007-2010) ; 25% (2011-2013)

.Si se trata de actuaciones que no constituyan actividad económica (*esto es: no existe prestación de servicios o bienes a cambio de una retribución*), sobre bienes públicos o cedidos al uso público durante al menos 7 años: Hasta un 100%

Descripció del tipo de operaciones auxiliables

Podrán ser promotores de proyectos las Administraciones locales y las personas privadas que cumplan los requisitos para ser "pyme".

Son auxiliares los siguientes tipos de operaciones:

1. Actuaciones arquitectónicas sobre los cascos históricos que tengan por objeto la conservación o recuperación de las formas, materiales y colores rurales tradicionales (piedra natural, madera, hierro forjado, teja árabe, azulejos artesanos) : pavimentación, alumbrado, mobiliario urbano (papeleras, bancos, maceteros, marquesinas, señalización), rehabilitación de fachadas (públicas o privadas), supresión de cables o conducciones externas. No son subvencionables las actuaciones relativas a nueva urbanización. Serán prioritarias las actuaciones globales sobre el conjunto del casco histórico de un municipio o sobre su calle/s principal/es.

2. Recuperación del paisaje en el entorno inmediato de los núcleos de población: eliminación de escombreras, reducción del impacto visual de edificaciones mediante la plantación de arbolado

3. Habilitación de zonas de aparcamiento periféricas. El aparcamiento podrá ser cerrado (edificación, a nivel o subterránea, acorde con el estilo rural tradicional) o bien abierto pero con impacto visual minimizado mediante arbolado y colocación de vallas perimetrales (de mampostería, muretes blancos o de forja) o/y seto vegetal. Estas actuaciones gozarán de prioridad adicional si se acompañan de medidas de limitación o prohibición del tráfico rodado y/o del aparcamiento en el casco histórico.

4. Restauración e iluminación ornamental de edificios o construcciones emblemáticas: castillos, murallas, torres, puentes, neveras, lavaderos, aljibes, fuentes, molinos, cruces de término y capillas ("peirons"), construcciones de piedra seca, masías históricas o fortificadas, iglesias, ermitas, calvarios, cementerios. El proyecto incluirá los siguientes requisitos:

Sea cual sea la propiedad del inmueble, deberá garantizarse en todo caso por el promotor un número mínimo de días y horario de apertura al público general, durante al menos 7 años, de modo que quede asegurada la valorización turística del bien. El horario y calendario de apertura deberá ser objeto de acuerdo entre el propietario y la administración.

El promotor deberá presentar un plan de conservación, a un mínimo de 7 años, que describa y comprometa la realización de las actuaciones necesarias para el mantenimiento adecuado y en buen estado de conservación del bien restaurado. El plan deberá ser objeto de acuerdo entre el propietario y la administración.

En el caso de bienes privados (inclusive eclesiásticos no destinados al culto) el promotor podrá optar por su cesión a la administra-

ció local, amb l'acord previ amb esta, perquè el destine a l'ús públic general per un mínim de 7 anys. En este cas, serà esta administració la responsable de mantindre el bé en bon estat de conservació durant el període esmentat.

5. Restauració i il·luminació ornamental de façanes d'ajuntaments, només en el cas que es donen conjuntament els tres requisits següents:

- La façana té un especial valor patrimonial.
- L'edifici està situat al nucli històric.
- El municipi compta amb menys de 1.000 habitants.

No serà elegible cap altra actuació sobre els locals on s'ubiquen les oficines administratives d'un ajuntament.

6. Adquisició d'envelats i mobiliari per a esdeveniments socials, culturals o festius.

7. Adquisició d'elements per a la protecció meteorològica en vials públics (i. e. lonas d'ombreig) i d'elements decoratius d'estos vials que constituïsquen béns inventariables d'ús públic reiterat en manifestacions socials i festives.

No seran subvencionables les despeses corrents.

Sí que seran subvencionables els servicis prestats per consultors externs que no consistisquen en activitats permanents o periòdiques ni estiguen relacionats amb les despeses ordinàries de l'entitat. S'hi inclouen com a subvencionables els honoraris de redacció de projectes i direcció d'obra.

ANNEX VII

MUNICIPIS INCLOSOS EN ELS GAL RURALTER-LEADER

GAL ZONA 1: Associació RURALTER-LEADER Zona 1

Alcalà de Xivert, Benlloch, Borriol, Cabanes, Càlig, Canet lo Roig, Cervera del Maestre, les Coves de Vinromà, la Jana, la Pobra Tornesa, la Salzadella, San Rafael del Río, Sant Jordi, Sant Mateu, Santa Magdalena de Pulpis, Serratella, Sierra Engarcerán, Tírig, la Torre d'en Doméneq, Traiguera, Vilanova d'Alcolea, Xert.

GAL ZONA 2: Grup de Desenvolupament Rural Comarca Els Ports Maestrat, GDR PORTMADER

Albocàsser, Ares del Maestre, Atzeneta del Maestrat, Benafigos, Benasal, Castell de Cabres, Castellfort, Catí, Cincorres, Culla, Forcall, Herbés, la Mata, Morella, Olocau del Rey, Palanques, la Pobra de Benifassà, Portell de Morella, Rossell, Todolella, la Torre d'En Besora, Vallibona, Vilafranca, Vilar de Canes, Villares, Vistabella del Maestrazgo, Zorita del Maestrazgo, Xodos.

GAL ZONA 3: Associació RURALTER Castelló Sud

Aín, Alcudia de Veo, Alfondiguilla, Algimia de Almonacid, Almedijar, Altura, Arañuel, Argelita, Artana, Ayódar, Azuébar, Barracas, Bejis, Benafer, Castellnovo, Castillo de Villamalefa, Caudiel, Chóvar, Cirat, Cortes de Arenoso, Costur, Eslida, Espadilla, Fanzara, Figueroles, Fuente la Reina, Fuentes de Ayódar, Gaibiel, Geldo, Higuera, Jérica, la Llosa, Lucena del Cid, Ludiente, Matet, Montán, Montanejos, Navajas, Pavias, Pina de Montalgrao, Puebla de Arenoso, Ribesalbes, Sacañet, Soneja, Sot de Ferrer, Suera, Tales, Teresa, Toga, Torás, El Toro, Torralba del Pinar, Torrechiva, les Useres, Vall de Almonacid, Vallat, Villahermosa del Río, Villamalur, Villanueva de Viver, Viver, Zucaina.

GAL ZONA 4: Associació per al Desenvolupament Rural València Interior

Ademuz, Albalat dels Tarongers, Alcublas, Alfara de Algimia, Algar de Palancia, Algimia de Alfara, Alpuente, Andilla, Aras de los Olmos, Benagéber, Benavites, Bugarra, Calles, Casas Altas, Casas Bajas, Casinos, Castielfabib, Chelva, Chulilla, Domeño, Estivella, Gátova, Gestalgar, Higuera, Loriguilla, Losa del Obispo, Olocau, Pedralba, Petrés, Puebla de San Miguel, Quart de les Valls, Quartell,

ció local, previo acuerdo con la misma, para que ésta lo destine al uso público general por un mínimo de 7 años. En este caso, será esta Administración la responsable de mantener el bien en buen estado de conservación durante el citado periodo.

5. Restauración e iluminación ornamental de fachadas de Ayuntamientos, sólo en el caso de que se den conjuntamente los siguientes 3 requisitos:

- La fachada tiene un especial valor patrimonial
- El edificio está situado en el casco histórico
- El municipio cuenta con menos de 1.000 habitantes

No será elegible ninguna otra actuación sobre los locales donde se ubiquen las oficinas administrativas de un Ayuntamiento.

6. Adquisición de carpas y mobiliario para acontecimientos sociales, culturales o festivos

7. Adquisición de elementos para la protección meteorológica en viales públicos (i.e. lonas de sombreado) y de elementos decorativos de dichos viales que constituyan bienes inventariables de uso público reiterado en manifestaciones sociales y festivas.

No serán subvencionables los gastos corrientes.

Sí serán subvencionables los servicios prestados por consultores externos que no consistan en actividades permanentes o periódicas ni estén relacionados con los gastos ordinarios de la entidad. Se incluyen como subvencionables los honorarios de redacción de proyectos y dirección de obra

ANEXO VII

MUNICIPIOS INCLUIDOS EN LOS GAL RURALTER-LEADER

GAL ZONA 1: Asociación RURALTER-LEADER Zona 1

Alcalà de Xivert, Benlloch, Borriol, Cabanes, Càlig, Canet lo Roig, Cervera del Maestre, les Coves de Vinromà, Chert, la Jana, la Pobra Tornesa, la Salzadella, San Jorge, Sant Mateu, San Rafael del Río, Santa Magdalena de Pulpis, Serratella, Sierra Engarcerán, Tírig, Torre d'en Doméneq, Traiguera, Vilanova d'Alcolea.

GAL ZONA 2: Grupo de Desarrollo Rural Comarca Els Ports Maestrat, GDR PORTMADER

Albocàsser, Atzeneta del Maestrat, Ares del Maestre, Benafigos, Benasal, Castell de Cabres, Castellfort, Catí, Cincorres, Culla, Chodos, Forcall, Herbés, la Mata, Morella, Olocau del Rey, Palanques, Portell de Morella, la Pobra de Benifassà, Rossell, Todolella, la Torre d'En Besora, Vallibona, Vilafranca del Cid, Vilar de Canes, Villares, Vistabella del Maestrazgo, Zorita del Maestrazgo.

GAL ZONA 3: Asociación RURALTER Castellón-Sur

Aín, Alcudia de Veo, Alfondiguilla, Algimia de Almonacid, Almedijar, Altura, Arañuel, Argelita, Artana, Ayódar, Azuébar, Barracas, Bejis, Benafer, Castellnovo, Castillo de Villamalefa, Caudiel, Cirat, Cortes de Arenoso, Costur, Chóvar, Eslida, Espadilla, Fanzara, Figueroles, Fuente la Reina, Fuentes de Ayódar, Gaibiel, Geldo, Higuera, Jérica, Lucena del Cid, Ludiente, la Llosa, Matet, Montán, Montanejos, Navajas, Pavias, Pina de Montalgrao, Puebla de Arenoso, Ribesalbes, Sacañet, Soneja, Sot de Ferrer, Suera, Tales, Teresa, Toga, Torás, El Toro, Torralba del Pinar, Torrechiva, Useras, Vallat, Vall de Almonacid, Villahermosa del Río, Villamalur, Villanueva de Viver, Viver, Zucaina.

GAL ZONA 4: Asociación para el Desarrollo Rural Valencia Interior

Ademuz, Albalat dels Tarongers, Alcublas, Alfara de Algimia, Algar de Palancia, Algimia de Alfara, Alpuente, Andilla, Aras de los Olmos, Benagéber, Benavites, Bugarra, Calles, Casas Altas, Casas Bajas, Casinos, Castielfabib, Quart de les Valls, Quartell, Chelva, Chulilla, Domeño, Estivella, Gátova, Gestalgar, Higuera, Loriguilla, Losa del Obispo, Olocau, Pedralba, Petrés, Puebla de San Miguel,

Segart, Sot de Chera, Titaguas, Torrebaja, Torres Torres, Tuéjar, Vallanca, La Yesa.

GAL ZONA 5: Associació del Pla de Chiva a la Plana d'Utiel

Alborache, Camporrobles, Caudete de las Fuentes, Chera, Chiva, Dos Aguas, Fuenterrobles, Godelleta, Macastre, Millares, Requena (només llogarets), Siete Aguas, Sinarcas, Utiel (només llogarets), Venta del Moro, Villargordo del Cabriel, Yátova.

GAL ZONA 6: Grup de Desenvolupament Rural RURALTER-LEADER Zona 6

Alfarrasí, Atzeneta d'Albaida, Ayora, Bèlgida, Bellús, Benissoda, Benisuera, Bicorp, Bolbaite, Bufali, Carrícola, Cerdà, Cofrentes, Cortes de Pallás, Chella, Enguera, Estubeny, la Font de la Figuera, Fontanars dels Alforins, la Granja de la Costera, Guadasequies, Jalance, Jarafuel, Moixent, Montesa, Novetlè, Otos, el Palomar, Quesa, Sempere, Sumacàrcer, Teresa de Cofrentes, Torrella, Vallés, Zarra.

GAL ZONA 7: Associació RURALTER-Leader Zona 7

Ador, Aiolo de Rugat, Alcàntera de Xúquer, Alfauir, Alfarp, Almiserà, l'Alqueria de la Comtessa, Antella, Barx, Barxeta, Beneixida, Beniatjar, Benicolet, Benifairó de la Valldigna, Beniflà, Benimuslem, Castellonet de la Conquesta, Catadau, Cotes, l'Ènova, Fortaleny, Gavarda, Guardamar de la Safor, Llanera de Ranes, Llaurí, Llocnou d'En Fenollet, Llocnou de Sant Jeroni, Llombai, Llutxent, Montixelvo, Palmera, Pinet, Potries, Rafelcofer, Ràfol de Salem, Rotglà i Corberà, Rótova, Rugat, Salem, Sant Joan de l'Ènova, Sellent, Senyera, Simat de la Valldigna, Terrateig, Tous.

GAL ZONA 8: Centre de Desenvolupament Rural Alacant

Adsubia, Agres, Aigües, Alcalalí, Alcozer de Planes, Alcoleja, Alfafara, Algueña, Almudaina, l'Alqueria d'Asnar, Balones, Benasau, Beneixama, Benferri, Beniardá, Beniarrés, Benidoleig, Benifallim, Benifato, Benigembla, Benilloba, Benillup, Benimantell, Benimarfull, Benimassot, Benimeli, Biar, Bocairent, Bolulla, el Camp de Mirra, Cañada, Castalla, Castell de Castells, el Castell de Guadalest, Confrides, Daya Vieja, Facheca, Famorca, Gaianes, Gorga, Hondón de los Frailes, Llíber, Millena, Murla, l'Orxa, Orxeta, Parcent, Penàguila, Planes, Quatretondeta, el Ràfol d'Almúnia, Relleu, la Romana, Sagra, Salinas, San Isidro, Sanet y Negrals, Sella, Senija, Tàrbena, Tollos, Tormos, la Torre de les Maçanes, la Vall d'Alcalà, la Vall d'Ebo, Vall de Gallinera, la Vall de Laguar, Xixona.

Segart, Sot de Chera, Titaguas, Torrebaja, Torres Torres, Tuéjar, Vallanca, La Yesa.

GAL ZONA 5: Asociación del Llano de Chiva a La Plana de Utiel

Alborache, Camporrobles, Caudete de las Fuentes, Chera, Chiva, Dos Aguas, Fuenterrobles, Godelleta, Macastre, Millares, Requena (sólo aldeas), Siete Aguas, Sinarcas, Utiel (sólo aldeas), Venta del Moro, Villargordo del Cabriel, Yátova.

GAL ZONA 6: Grupo de Desarrollo Rural RURALTER-LEADER Zona 6

Atzeneta d'Albaida, Alfarrasí, Ayora, Bèlgida, Bellús, Benissoda, Benisuera, Bicorp, Bolbaite, Bufali, Carrícola, Cerdà, Cofrentes, Cortes de Pallás, Chella, Enguera, Estubeny, Fontanars dels Alforins, la Font de la Figuera, la Granja de la Costera, Guadasequies, Jalance, Jarafuel, Mogente, Montesa, Novelé, Otos, el Palomar, Quesa, Sempere, Sumacàrcer, Teresa de Cofrentes, Torrella, Vallés, Zarra.

GAL ZONA 7: Asociación RURALTER-Leader Zona 7

Ador, Alcàntera de Xúquer, Alfauir, Alfarp, Almiserà, l'Alqueria de la Comtessa, Antella, Aiolo de Rugat, Barxeta, Barx, Beneixida, Beniatjar, Benicolet, Benifairó de la Valldigna, Beniflà, Benimuslem, Castellonet de la Conquesta, Catadau, Cotes, l'Ènova, Fortaleny, Gavarda, Guardamar de la Safor, Llutxent, Llocnou d'En Fenollet, Llocnou de Sant Jeroni, Llanera de Ranes, Llaurí, Llombai, Montixelvo, Palmera, Pinet, Potries, Rafelcofer, Ràfol de Salem, Rotglà i Corberà, Rótova, Rugat, Salem, San Joan de Ènova, Sellent, Senyera, Simat de la Valldigna, Terrateig, Tous.

GAL ZONA 8: Centro de Desarrollo Rural Alicante

Adsubia, Agres, Aigües, Alcalalí, Alcozer de Planes, Alcoleja, Alfafara, Algueña, Almudaina, l'Alqueria d'Asnar, Balones, Benasau, Beneixama, Benferri, Beniardá, Beniarrés, Benigembla, Benidoleig, Benifallim, Benifato, Benilloba, Benillup, Benimantell, Benimarfull, Benimassot, Benimeli, Biar, Bocairent, Bolulla, Campo de Mirra, Cañada, Castalla, Castell de Castells, el Castell de Guadalest, Confrides, Quatretondeta, Daya Vieja, Facheca, Famorca, Gaianes, Gorga, Hondón de los Frailes, Jijona, Lorcha, Llíber, Millena, Murla, Orxeta, Parcent, Penàguila, Planes, el Ràfol d'Almúnia, Relleu, la Romana, Sagra, Salinas, San Isidro, Sanet y Negrals, Sella, Senija, Tàrbena, Tollos, Tormos, Torremanzanas, la Vall d'Alcalà, la Vall d'Ebo, Vall de Gallinera, la Vall de Laguar.

I	COMPROMISOS I DECLARACIÓ RESPONSABLE
<p>1. El sol·licitant es compromet a mantindre la destinació de la inversió un mínim de 5 anys des del cobrament de l'últim import de l'ajuda i a comunicar en qualsevol moment de la vigència de l'expedient la sol·licitud i/o l'obtenció d'altres ajudes per al mateix concepte per altres administracions o ens públics.</p> <p>2. La persona sol·licitant declara que no està sotmesa a les prohibicions per a obtindre la condició de beneficiari establides en l'article 13, apartats 2 i 3, de la Llei 38/2003, de 17 de novembre, General de Subvencions, que totes les dades que figuren en esta sol·licitud són certes i que es compromet a destinar l'import de la subvenció que sol·licita a la finalitat indicada.</p> <p>3. El sol·licitant declara, per al cas de projectes que constituïsquen activitat econòmica, que en la data de presentació (registre d'entrada o Correus) d'esta sol·licitud no han començat els treballs en el projecte en qüestió.</p>	
J	PUBLICITAT I DADES PERSONALS
<p>* Les dades de les sol·licituds que resulten beneficiàries d'ajuda es publicaran d'acord amb el Reglament (CE) 1290/2005 i amb el Reglament 259/2008, i podran ser tractades per organismes d'auditoria i investigació de les comunitats i dels estats membres per a salvaguardar els interessos financers de les comunitats europees</p> <p>* * Les dades de caràcter personal que conté este document poden ser incloses en un fitxer per al seu tractament informàtic pel GAL i per la Conselleria d'Agricultura, Pesca i Alimentació, en l'àmbit de les seues competències. Així mateix, se li informa de la possibilitat de fer ús dels drets d'accés, rectificació, cancel·lació i oposició, tot això d'acord amb les disposicions de l'article 5 de la Llei Orgànica de Protecció de Dades de Caràcter Personal.</p> <p>Firma i segell</p> <p style="text-align: right;">....., d.....de 200..</p>	

SOL·LICITUD DIRIGIDA A:

GRUP D'ACCIÓ LOCAL DE LA ZONA

CARRER/PLAÇA:

CODI POSTAL I LOCALITAT:

**ANEXO VIII
FORMULARIO DE SOLICITUD**

 GENERALITAT VALENCIANA CONSELLERIA DE AGRICULTURA, PESCA Y ALIMENTACIÓN	Registro de entrada	

 <small>* FONDO EUROPEO AGRÍCOLA DE DESARROLLO RURAL * EUROPA INVIERTE EN LAS ZONAS RURALES</small>
SOLICITUD DE SUBVENCIÓN: RURALTER - Leader		
A	DATOS DEL SOLICITANTE	CÓDIGO EXPEDIENTE
APELLIDOS Y NOMBRE O RAZÓN SOCIAL		<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
DOMICILIO		NIF/CIF
CP	POBLACIÓN	PROVINCIA
REPRESENTANTE LEGAL (nombre y apellidos)		NIF
DOMICILIO para NOTIFICACIONES (si diferente)		
TELÉFONO		<input type="text"/>
CP	POBLACION	PROVINCIA
		FAX
B	LUGAR DE REALIZACIÓN DE LA INVERSIÓN	
CALLE/PLAZA	NÚMERO	PUERTA
CP	MUNICIPIO	POLÍGONO NÚM
		PARCELA NÚM
ALDEA/PEDANÍA		
C	PROYECTO: denominacion y coste (IVA desglosado)	
D	MEDIDA A LA QUE SE ACOGE EL PROYECTO	
<input type="checkbox"/> AYUDA A LA CREACIÓN Y DESARROLLO DE MICROEMPRESAS <input type="checkbox"/> FOMENTO DE ACTIVIDADES TURÍSTICAS <input type="checkbox"/> PRESTACIÓN DE SERVICIOS BÁSICOS PARA LA ECONOMÍA Y LA POBLACIÓN RURAL <input type="checkbox"/> RENOVACIÓN Y DESARROLLO DE PUEBLOS <input type="checkbox"/> CONSERVACION Y MEJORA DEL PATRIMONIO RURAL		
E	OTROS DATOS	
NÚM DE EMPLEADOS DE LA EMPRESA		VOLUMEN DE NEGOCIO ANUAL
BALANCE GENERAL ANUAL		
- Autónomos - A tiempo parcial		
- Asalariados - A tiempo completo		
¿ALGUNA OTRA EMPRESA PARTICIPA EN UN 25% O MÁS EN SU EMPRESA?		
<input type="checkbox"/> SÍ (EN CASO AFIRMATIVO, ADJUNTAR DOCUMENTACIÓN ANEXA DESCRIPTIVA DE LA SEGUNDA EMPRESA)		
<input type="checkbox"/> NO		

I	COMPROMISOS Y DECLARACIÓN RESPONSABLE
<p>1. El solicitante se compromete a mantener el destino de la inversión un mínimo de 5 años desde el cobro del último importe de la ayuda, a comunicar en cualquier momento de la vigencia del expediente, la solicitud y/o obtención de otras ayudas para el mismo concepto por otras administraciones o entes públicos.</p> <p>2. La persona solicitante declara que no está incurso en las prohibiciones para obtener la condición de beneficiario establecidas en el artículo 13, apartados 2 y 3, de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, y que todos los datos que figuran en esta solicitud son ciertos comprometiéndose a destinar el importe de la subvención que solicita a la finalidad indicada.</p> <p>3. El solicitante declara, para el caso de proyectos que constituyan actividad económica, que en la fecha de presentación (registro de entrada o Correos) de la presente solicitud no han comenzado los trabajos en el proyecto en cuestión</p>	
J	PUBLICIDAD Y DATOS PERSONALES
<p>* Los datos de las solicitudes que resulten beneficiarias de ayuda se publicarán con arreglo al Reglamento (CE) 1290/2005 y al Reglamento 259/2008 y podrán ser tratados por organismos de auditoría e investigación de las Comunidades y de los Estados miembros, para salvaguardar los intereses financieros de las Comunidades Europeas</p> <p>* Los datos de carácter personal contenidos en este documento podrán ser incluidos en un fichero para su tratamiento informático por el GAL y por la Conselleria de Agricultura Pesca y Alimentación, en el ámbito de sus competencias. Así mismo se le informa de la posibilidad de hacer uso de los derechos de acceso, rectificación, cancelación y oposición, todo ello de conformidad con lo dispuesto en el artículo 5 de la Ley Orgánica de Protección de Datos de Carácter Personal.</p> <p>Firma y sello</p> <p style="text-align: right;">....., a de.....de 200..</p>	

SOLICITUD DIRIGIDA A:

GRUPO DE ACCIÓN LOCAL DE LA ZONA

CALLE/PLAZA:

CODIGO POSTAL Y LOCALIDAD:

ANNEX IX

DOCUMENTACIÓ A PRESENTAR
PELS SOL·LICITANTS D'AJUDA

A. DOCUMENTACIÓ OBLIGATÒRIA EN EL MOMENT DE LA SOL·LICITUD

A.1. DOCUMENTACIÓ RELATIVA AL SOL·LICITANT

A.1.1. EMPRESARI/ÀRIA INDIVIDUAL (incloses les comunitats de béns):

1. Còpia compulsada del DNI i del NIF.
2. Còpia de l'alta en el règim especial de treballadors autònoms.

3. Declaració censal d'alta en l'impost d'activitats econòmiques i declaració responsable de no haver-se'n donat de baixa.

– Documents per a l'acreditació que es tracta d'una PIME: 1) declaració de l'IVA o l'IRPF dels dos últims exercicis i 2) informe anual de la relació dels treballadors dels dos últims anys emés per la Seguretat Social.

4. En el cas de comunitats de béns i societats civils, còpia compulsada del contracte subscrit.

5. Còpia compulsada de la inscripció en registre públic, si és el cas, preceptiu per a l'activitat empresarial (p. ex. Registre d'Establiments Turístics).

A.1.2. COOPERATIVES I ASSOCIACIONS:

6. Còpia compulsada del CIF.

7. Representant: còpia compulsada del DNI i NIF i còpia compulsada de poders actualitzats que n'acrediten la representació, o document equivalent segons les prescripcions legals.

8. Còpia compulsada de l'acta de constitució i, si és el cas, estatuts vigents (en el cas d'associacions, els estatuts hauran d'estar adaptats a la Llei Orgànica 1/2002, de 22 de març, reguladora del Dret d'Associació), amb el número d'inscripció en el registre corresponent.

9. Acreditació que la junta de govern ha acordat que l'entitat sol·licite l'ajuda RURALTER.

10. Certificat sobre els òrgans de govern i representació de l'associació.

11. Declaració censal d'alta en l'impost d'activitats econòmiques.

12. Còpia compulsada de la inscripció en registre públic, si s'escau, preceptiu per a l'activitat empresarial (p. ex. Registre d'Establiments Turístics).

13. Si el projecte per al qual se sol·licita l'ajuda és productiu: documents per a l'acreditació que es tracta d'una PIME: 1) compte de pèrdues i guanys dels dos últims exercicis tancats, o balanç general anual dels dos últims anys; 2) informe anual de la relació dels treballadors dels dos últims anys emés per la Seguretat Social

14. En el cas que l'entitat estiga participada per una altra en més del 25%, cal aportar la documentació del guió precedent respecte a l'empresa participant, de manera que quede acreditat que l'empresa participada i la participant, conjuntament, complixen els criteris de petita o mitjana empresa.

A.1.3. SOCIETATS MERCANTILS:

15. Còpia compulsada del CIF.

16. Representant:

· còpia compulsada del DNI i NIF i còpia compulsada de poders actualitzats que n'acrediten la representació, o document equivalent segons les prescripcions legals.

· còpia compulsada de l'escriptura actualitzada de constitució, número d'inscripció en el Registre Mercantil.

17. Acreditació que la junta general ha acordat que l'entitat sol·licite l'ajuda RURALTER.

18. Declaració censal d'alta en l'impost d'activitats econòmiques i declaració responsable del representant legal que l'entitat no se n'ha donat de baixa.

19. Còpia compulsada de la inscripció en registre públic, si s'escau, preceptiu per a l'activitat empresarial (p. ex. Registre d'Establiments Turístics).

ANEXO IX

DOCUMENTACIÓN A PRESENTAR
POR LOS SOLICITANTES DE AYUDA

A. DOCUMENTACIÓN OBLIGATORIA EN EL MOMENTO DE LA SOLICITUD

A.1 DOCUMENTACION RELATIVA AL SOLICITANTE

A.1.1. EMPRESARIO/A INDIVIDUAL (inclusive comunidades de bienes):

1. Copia compulsada del DNI y del NIF.
2. Copia del alta en el Régimen Especial de Trabajadores Autónomos

3. Declaración censal de alta en el Impuesto de Actividades Económicas y Declaración Responsable de no haberse dado de baja

– Documentos para la acreditación de que se trata de una PYME: 1º declaración del I.V.A o IRPF de los dos últimos ejercicios y 2º. Informe anual de la relación de los trabajadores emitido por la Seguridad Social de los dos últimos años.

4. En el caso de comunidades de bienes y sociedades civiles, copia compulsada del contrato suscrito.

5. Copia compulsada de la inscripción en el Registro público, en su caso, preceptivo para la actividad empresarial (P. Ej. Registro de establecimientos turístico)

A.1.2. COOPERATIVAS Y ASOCIACIONES:

6. Copia compulsada del CIF

7. Representante: copia compulsada del DNI y NIF y copia compulsada de poderes actualizados que acrediten su representación, o documento equivalente según las prescripciones legales

8. Copia compulsada del acta de constitución y, en su caso, estatutos vigentes (en el caso de asociaciones, los estatutos deberán estar adaptados a la Ley Orgánica 1/2002, de 22 de marzo, reguladora del Derecho de Asociación), con el número de inscripción en el registro correspondiente.

9. Acreditación de que la junta de gobierno ha acordado que la entidad solicite la ayuda RURALTER

10. Certificación sobre los órganos de gobierno y representación de la asociación.

11. Declaración censal de alta en el Impuesto de Actividades Económicas

12. Copia compulsada de la inscripción en el Registro público, en su caso, preceptivo para la actividad empresarial (P. Ej. Registro de establecimientos turístico)

13. Si el proyecto para el que se solicita ayuda es productivo: Documentos para la acreditación de que se trata de una PYME: 1º O bien cuenta de pérdidas y ganancias de los dos últimos ejercicios cerrados, o bien balance general anual de los dos últimos años. 2º. Informe anual de la relación de los trabajadores emitido por la Seguridad Social de los dos últimos años

14. En el caso en que la entidad este participada por otra en más del 25%, aportar la documentación del guió precedente respecto a la empresa participante, de modo que quede acreditado que la empresa participada y participante, conjuntamente, cumplen con los criterios de pequeña o mediana empresa.

A.1.3. SOCIEDADES MERCANTILES:

15. Copia compulsada del CIF

16. REPRESENTANTE:

· copia compulsada del DNI y NIF y copia compulsada de poderes actualizados que acrediten su representación, o documento equivalente según las prescripciones legales

· copia compulsada de la escritura actualizada de constitución, número de inscripción en el Registro Mercantil.

17. Acreditación de que la junta general ha acordado que la entidad solicite la ayuda RURALTER

18. Declaración censal de alta en el Impuesto de Actividades Económicas y Declaración Responsable del representante legal de que la entidad no se ha dado de baja

19. Copia compulsada de la inscripción en el Registro público, en su caso, preceptivo para la actividad empresarial (P. Ej. Registro de establecimientos turístico)

20. Documents per a l'acreditació que es tracta d'una PIME: 1) compte de pèrdues i guanys dels dos últims exercicis tancats, o balanç general anual dels dos últims anys; 2) informe anual de la relació dels treballadors dels dos últims anys emès per la Seguretat Social.

21. En el cas que la societat estiga participada per una altra en més del 25%, cal aportar la documentació del guió precedent respecte a l'empresa participant, de manera que quede acreditat que l'empresa participada i la participant, conjuntament, complixen els criteris de petita o mitjana empresa.

A.1.4. ENTITAT EN FASE DE CONSTITUCIÓ:

Fotocòpia del DNI del promotor i, si escau, el projecte d'estatuts. (Haurà de presentar-se la documentació completa de l'entitat ja constituïda sempre abans de la primera certificació per a pagament de l'ajuda, si s'escau, concedida.)

A.1.5. ENTITATS LOCALS:

22. Certificat del secretari sobre nomenament de l'alcalde/president.

23. Còpia de l'acord plenari o del decret d'alcaldia (a ratificar pel Ple de l'ajuntament) pel qual s'acorda sol·licitar l'ajuda o certificat del secretari de l'acord de la junta directiva de la mancomunitat sobre esta sol·licitud.

24. Còpia del CIF de l'entitat.

A.2. DOCUMENTACIÓ RELATIVA A L'ACTUACIÓ

1. Memòria descriptiva de la inversió, amb indicació dels terminis d'execució. La memòria ha d'estar firmada pel sol·licitant i, en el cas d'obres, per tècnic competent. En el cas de nous allotjaments turístics, la memòria inclourà una justificació sobre com s'adapta el projecte als requisits per a ser classificat de "categoria superior" per la Conselleria de Turisme (dimensions, estances, equipament...). En el cas d'adquisició de béns mobles, la memòria inclourà un compromís de no introduir-hi equips de segona mà ni béns de mera reposició.

2. Pressupost desglossat per partides, amb indicació dels pagaments previstos en cada anualitat (anualitats segons convocatòria).

3. Factures proforma que justifiquen els imports del pressupost. En el cas de despeses de mobiliari/equipament o de servicis/assistències tècniques superiors a 12.000 euros o en el cas d'obra civil el cost de la qual supere els 30.000 euros, cal aportar pressupostos de tres proveïdors/contractistes diferents.

4. Pla de viabilitat econòmica del projecte.

5. Declaració d'ajudes concurrents segons model en annex i fotocòpia de la normativa reguladora de les altres ajudes sol·licitades/rebudes, si és el cas, per al mateix projecte.

6. Només per a projectes que incloguen obra:

– Fotografia de l'immoble (terreny o edifici) on es projecte realitzar la inversió. En el cas d'edificis ja existents, fotografies de cada una de les seues façanes.

– Croquis d'obra, mesuraments i, quan l'operació incloga actuacions sobre l'exterior d'una edificació existent, pla de la façana projectada.

– Ubicació del projecte: cartografia on es marque amb una X el lloc de l'actuació projectada (escala 1:50.000 o 1:100.000) o indicació de les coordenades UTM de tal lloc, per a verificació de possible inclusió en zones Xarxa Natura.

– Informe/justificació de tècnic competent (o del secretari de l'ajuntament, per a estos promotors) sobre l'adequació al compliment de la normativa mediambiental (autorització ambiental integrada, estudi d'integració paisatgística, avaluació d'impacte ambiental...).

7. OBRES EN IMMOBLES PROPIETAT D'UN AJUNTAMENT:

1) Certificació de la disponibilitat plena i real de l'immoble en què s'haja de dur a terme el projecte per al qual se sol·licita la subvenció, fent constar l'adequació del projecte a la normativa urbanística vigent.

2) Certificat del secretari de l'ajuntament que l'immoble en què es realitzarà la inversió no alberga oficines municipals, brigada de guàrdia de la policia local, magatzem municipal, pàrquing de vehicles municipals i semblants. 3) Compromís de l'alcalde que no els albergarà en els

20. Documentos para la acreditación de que se trata de una PYME: 1º O bien cuenta de pérdidas y ganancias de los dos últimos ejercicios cerrados, o bien balance general anual de los dos últimos años. 2º. Informe anual de la relación de los trabajadores emitido por la Seguridad Social de los dos últimos años

21. En el caso en que la sociedad este participada por otra en más del 25%, aportar la documentación del guió precedente respecto a la empresa participante, de modo que quede acreditado que la empresa participada y participante, conjuntamente, cumplen con los criterios de pequeña o mediana empresa.

A.1.4. ENTIDAD EN FASE DE CONSTITUCIÓN:

Fotocopia del DNI del promotor y, en su caso, el proyecto de estatutos. (deberá presentarse la documentación completa de la entidad ya constituída siempre antes de la primera certificación para pago de la ayuda, en su caso, concedida)

A.1.5. ENTIDADES LOCALES:

22. Certificado del Secretario sobre nombramiento del alcalde/presidente,

23. Copia del acuerdo plenario o del decreto de alcaldía (a ratificar por el Pleno del Ayuntamiento) por el que se acuerda solicitar la ayuda o certificado del secretario del acuerdo de la junta directiva de la mancomunidad sobre dicha solicitud,

24. Copia del C.I.F de la entidad

A.2. DOCUMENTACIÓN RELATIVA A LA ACTUACIÓN

1. Memoria descriptiva de la inversión, indicando los plazos de ejecución. La memoria deberá estar firmada por el solicitante y, en el caso de obras, por técnico competente. En el caso de nuevos alojamientos turísticos la memoria incluirá una justificación de cómo el proyecto se adapta a los requisitos para ser clasificado como de "categoria superior" por la Conselleria de Turismo (dimensiones estancias, equipamiento...). En el caso de adquisición de bienes muebles, la memoria incluirá un compromiso de no introducir equipos de segunda mano ni bienes de mera reposición.

2. Presupuesto desglosado por partidas, indicando los pagos previstos en cada anualidad (anualidades según convocatoria).

3. Facturas proforma que justifiquen los importes del presupuesto. En el caso de gastos de mobiliario/equipamiento o bien de servicios/ asistencias técnicas superiores a 12.000 euros o en el caso de obra civil cuyo coste supere los 30.000 euros, aportar presupuestos de 3 proveedores/contratistas diferentes

4. Plan de viabilidad económica del proyecto

5. Declaración de ayudas concurrentes según modelo en Anexo y fotocopia de la normativa reguladora de las otras ayudas solicitadas/recibidas, en su caso, para el mismo proyecto

6. Solo para proyectos que incluyan OBRA:

– Fotografía del inmueble (terreno o edificio) donde se proyecte realizar la inversión. En el caso de edificios ya existentes, fotografías de cada una de sus fachadas

– croquis de obra, mediciones y cuando la operación incluya actuaciones sobre el exterior de una edificación existente, plano de la fachada proyectada.

– ubicación del proyecto: Cartografía donde se marque con una X el lugar de la actuación proyectada (escala 1:50.000 o bien 1:100.000) o bien indicación de las coordenadas UTM de tal lugar, para verificación de posible inclusión en zonas "RED NATURA"

– informe/justificación de técnico competente (o del secretario del Ayuntamiento, para estos promotores) sobre la adecuación al cumplimiento de la normativa medioambiental (autorización ambiental integrada, estudio de integración paisajística, evaluación de impacto ambiental...)

7. OBRAS EN INMUEBLES PROPIEDAD DE UN AYUNTAMIENTO:

1) Certificación de la plena y real disponibilidad del inmueble en el que vaya a llevarse a cabo el proyecto para el que se solicita la subvención, haciendo constar la adecuación del proyecto a la normativa urbanística vigente 2º) certificado del secretario del Ayuntamiento de que el inmueble en el que se realizará la inversión no alberga oficinas municipales, reten de la policia local, almacén municipal, parking de vehículos municipales y similares 3º) compromiso del alcalde de

pròxims 5 anys, i declaració de coneixement que, si en eixe termini els alberga, l'ajuda hauria de ser reintegrada. 4) Compromís de l'alcaldia que, en els pròxims 5 anys al pagament de l'ajuda, a l'immoble objecte d'ajuda no s'albergaran activitats productives (bar, quiosc, etc.). (Este compromís només és preceptiu per a projectes "no productius", que aspiren a una subvenció del 100%.)

8. PROJECTES DE LA MESURA "SERVICIS BÀSICS": Certificat del secretari de l'entitat local o declaració responsable del president de l'associació sobre el fet que el projecte relatiu a un servici és "no productiu", és a dir, no constituïx una activitat econòmica que incloga: 1) justificació sobre que, en els pròxims 5 anys, si s'escau, els ingressos percebuts mai seran superiors a les despeses, 2) justificació que l'entitat té capacitat financera per a mantindre el servici obert en els pròxims 5 anys, i 3) constància que no hi ha cap empresa privada que preste el mateix servici al municipi i amb la qual puga incórrer en competència deslleial.

B. DOCUMENTACIÓ A PRESENTAR EN EL MOMENT DE LA SOL·LICITUD RELATIVA A MÈRITS QUE AL·LEGUE EL SOL·LICITANT (els mèrits no acreditats documentalment no seran computats)

– Acreditació de la condició d'agricultor/a o ramader/a professional: s'haurà d'aportar la declaració de la renda corresponent de l'últim exercici, l'informe de vida laboral i els 3 últims butlletins de cotització a la Seguretat Social.

– Acreditació d'haver-se incorporat a un projecte d'explotació en comú l'any anterior a la sol·licitud d'ajuda: còpia compulsada de la resolució d'adjudicació de la Conselleria d'Agricultura, Pesca i Alimentació.

– Acreditació d'haver-se acollit a la jubilació anticipada de l'activitat agrària l'any anterior o posterior a la sol·licitud d'ajuda: còpia compulsada de la resolució d'adjudicació de la Conselleria d'Agricultura, Pesca i Alimentació.

– Declaració responsable sobre els llocs de treball a crear gràcies a la inversió proposada i sobre el tipus de treballadors a contractar.

– Informe de tècnic competent relatiu al compliment dels mèrits nové a tretzé de l'annex II de l'orde de bases.

C. DOCUMENTACIÓ DE PRESENTACIÓ OBLIGATÒRIA EN EL MOMENT DE L'ACCEPTACIÓ DE L'AJUDA

C.1. Projecte realitzat per tècnic competent i visat pel col·legi corresponent, en el cas de requerir-ho el tipus de l'actuació (quan este siga necessari d'acord amb la normativa).

C.2. Acreditació de la propietat de l'immoble vinculat al projecte (per mitjà de presentació de còpia compulsada de l'escriptura notarial) o de la capacitat legal d'ús i gaudi d'este (per mitjà de còpia compulsada de contracte de lloguer amb duració mínima de 5 anys, per a projectes d'adquisició de mobiliari o d'obra menor o de contracte de lloguer, inscrit en el Registre de la Propietat, amb duració mínima de 10 anys, per a projectes d'obra major, o bé còpia compulsada de document públic de cessió gratuïta del bé pels mateixos terminis).

C.3. Dades de domiciliació bancària: model oficial de "Fitxa de manteniment de tercers" amb certificació de conformitat de l'entitat financera.

C.4. Certificat acreditatiu de trobar-se el sol·licitant al corrent de les obligacions tributàries amb la Generalitat Valenciana, amb l'Agència Tributària i amb la Seguretat Social (o declaració responsable sobre l'absència de l'obligació d'inscripció en el sistema de la Seguretat Social, per no tindre l'entitat treballadors per compte d'altri).

C.5. Declaració responsable del sol·licitant sobre el compliment de la normativa d'integració laboral de persones amb discapacitat o, si s'escau, respecte de l'exempció d'esta obligació. I, així mateix, declaració del percentatge de treballadors discapacitats sobre la plantilla total, tancada el 31 de desembre de l'any anterior al de la presentació de la sol·licitud d'ajudes, tal com s'establix en el Decret 279/2004, de 17 de desembre, del Consell, pel qual es regulen procediments de con-

que no los va a albergar en los próximos 5 años, declarándose sabedor de que, si en ese plazo los albergara, la ayuda debería ser reintegrada y 4º) compromiso de la alcaldía de que, en los próximos 5 años al pago de la ayuda, en el inmueble objeto de ayuda no se van a albergar actividades productivas (bar, kiosco, etc.) (Este compromiso solo es preceptivo para proyectos "no productivos", que aspiren a una subvención del 100%)

8. PROYECTOS DE LA MEDIDA "SERVICIOS BASICOS": Certificado del secretario de la entidad local o Declaración responsable del presidente de la asociación respecto a que el proyecto relativo a un servicio es "No productivo", esto es, no constituye una actividad económica, que incluya: 1º) Justificación respecto a que, en los próximos 5 años, los ingresos, en su caso, percibidos nunca serán superiores a los gastos, 2º) Justificación de que la entidad tiene capacidad financiera para mantener el servicio abierto en los próximos 5 años y 3º) Constancia de que no existe ninguna empresa privada que preste el mismo servicio en el municipio y con la que pudiera incurrir en competencia desleal

B. DOCUMENTACIÓN A PRESENTAR EN EL MOMENTO DE LA SOLICITUD RELATIVA A MÉRITOS QUE ALEGUE EL SOLICITANTE (los méritos no acreditados documentalmente no serán computados)

– Acreditación de la condición de agricultor/a o ganadero/a profesional: Se deberá aportar la Declaración de la renta correspondiente del último ejercicio, el Informe de Vida laboral y los 3 últimos boletines de cotización a la Seguridad Social.

– Acreditación de haberse incorporado a un proyecto de explotación en común, en el año anterior a la solicitud de ayuda: copia compulsada de la Resolución de adjudicación de la Conselleria de Agricultura, Pesca y Alimentación

– Acreditación de haberse acogido a la jubilación anticipada de la actividad agraria, en el año anterior o posterior a la solicitud de ayuda: copia compulsada de la Resolución de adjudicación de la Conselleria de Agricultura, Pesca y Alimentación.

– Declaración responsable sobre los puestos de trabajo a crear gracias a la inversión propuesta y sobre el tipo de trabajadores a contratar

– Informe de técnico competente relativo al cumplimiento de los méritos noveno a decimotercero del Anexo II de la Orden de Bases

C. DOCUMENTACIÓN DE OBLIGATORIA PRESENTACIÓN EN EL MOMENTO DE LA ACEPTACIÓN DE LA AYUDA

C.1. Proyecto realizado por técnico competente y visado por el Colegio correspondiente, en el caso de requerirlo el tipo de la actuación (cuando éste sea necesario de acuerdo con la normativa)

C.2. Acreditación de la propiedad del inmueble vinculado al proyecto (mediante presentación de copia compulsada de la escritura notarial) o de la capacidad legal de uso y disfrute del mismo (mediante: bien copia compulsada de contrato de alquiler con duración mínima de 5 años, para proyectos de adquisición de mobiliario o de obra menor o de contrato de alquiler, inscrito en el Registro de la Propiedad, con duración mínima de 10 años, para proyectos de obra mayor, o bien copia compulsada de documento público de cesión gratuita del bien por los mismos plazos)

C.3. Datos de domiciliación bancaria: modelo oficial de "ficha de mantenimiento de terceros" con certificación de conformidad de la entidad financiera.

C.4. Certificación acreditativa de hallarse el solicitante al corriente en las obligaciones tributarias con la Generalitat Valenciana, con la Agencia Tributaria y con la Seguridad Social (o bien declaración responsable sobre la ausencia de la obligación de inscripción en el Sistema de la Seguridad Social, por carecer la entidad de trabajadores por cuenta ajena).

C.5. Declaración responsable del solicitante sobre el cumplimiento de la normativa de integración laboral de personas con discapacidad o, en su caso, respecto de la exención de dicha obligación. Y, asimismo, declaración del porcentaje de trabajadores discapacitados sobre la plantilla total, cerrada a 31 de diciembre del año anterior al de la presentación de la solicitud de ayudas, según establece el Decreto 279/2004, de 17 de diciembre, del Consell, por el que se regulan pro-

tractació administrativa i de concessió de subvencions per a el foment de l'ocupació de les persones amb discapacitat.

C.6. Fotocòpia compulsada de la llicència municipal d'obres i/o d'obertura, llicència ambiental municipal per al desenvolupament de l'activitat, permisos o inscripcions necessaris, o acreditació d'haver-se sol·licitat.

C.7. (Addicional per a projectes d'ajuntaments): certificat de l'existència de consignació pressupostària, certificat de l'acord aprovatori del projecte d'obra pel Ple de l'ajuntament, certificat del procediment de contractació utilitzat (este últim certificat pot aportar-se després de l'acceptació de l'ajuda i sempre abans de la primera certificació de despeses).

cedimientos de contratación administrativa y de concesión de subvenciones para el fomento del empleo de las personas con discapacidad

C.6. Fotocopia compulsada de la licencia municipal de obras y/o de apertura, licencia ambiental municipal para el desarrollo de la actividad, permisos o inscripciones necesarios, o bien acreditación de haberse solicitado.

C.7. (Adicional para PROYECTOS DE AYUNTAMIENTOS): certificado de la existencia de consignación presupuestaria, certificado del acuerdo aprobatorio del proyecto de obra por el pleno del ayuntamiento, certificado del procedimiento de contratación utilizado (este último certificado puede aportarse después de la aceptación de la ayuda y siempre antes de la primera certificación de gastos)

ANNEX X

FORMULARI D'ACCEPTACIÓ DE L'AJUDA RURALTER-LEADER

<div style="display: flex; justify-content: space-between; align-items: center;"> <div style="text-align: center;">
 GENERALITAT VALENCIANA CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ </div> <div style="text-align: center;">

 </div> </div>	REGISTRE D'ENTRADA
GRUP D'ACCIÓ LOCAL RURALTER-LEADER DE LA ZONA: NÚMERO D'EXPEDIENT:	
1. ACTUACIÓ OBJECTE DE SUBVENCIÓ	
.....	
2. CONCESSIÓ D'AJUDA	
Data de la resolució en què se li concedix l'ajuda: Cost total subvencionable: € Import de l'ajuda concedida: € Percentatge d'ajuda sobre cost total:%	
3. DECLARACIÓ D'ACCEPTACIÓ DEL BENEFICIARI/ÀRIA	
Sr./Sra. amb NIF/CIF..... Adreça: (carrer, plaça.....) Núm.:..... Codi postal:..... Localitat:..... Fax..... Adreça electrònica Província..... Telèfon..... DECLARA que coneix la normativa reguladora d'estes ajudes, que accepta i es compromet a la realització de les actuacions objecte de l'ajuda, amb subjecció a les condicions de la resolució aprovatòria, com també al compliment de les obligacions previstes en l'orde de la Conselleria d'Agricultura, Pesca i Alimentació reguladora de les bases d'ajudes RURALTER-Leader i en la resolució de convocatòria de l'exercici corresponent i la resta de normativa d'aplicació d'estes ajudes. <div style="text-align: right; margin-right: 100px;"> , d..... de 20..... </div> <div style="text-align: center; margin-top: 20px;"> EL/LA SOL·LICITANT </div>	

ANEXO X

FORMULARIO DE ACEPTACIÓN DE LA AYUDA RURALTER-LEADER

<div style="display: flex; justify-content: space-between; align-items: center;"> <div style="text-align: center;">
 GENERALITAT VALENCIANA CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ </div> <div style="text-align: center;">

 </div> </div>	REGISTRO DE ENTRADA
---	----------------------------

GRUPO DE ACCIÓN LOCAL RURALTER-LEADER DE LA ZONA:

NUMERO EXPEDIENTE:

1. ACTUACIÓN OBJETO DE SUBVENCIÓN

.....

2. CONCESIÓN DE AYUDA

Fecha de la Resolución en que se le concede la ayuda:

Coste total subvencionable:€

Importe de la ayuda concedida:€

Porcentaje de ayuda sobre coste total:%

3. DECLARACIÓN DE ACEPTACIÓN DEL BENEFICIARIO/A

D. con N.I.F./C.I.F.

Dirección: (Calle, Plaza.....) Núm. : Código Postal: Localidad: Provincia. Teléfono.

Fax Correo electrónico.

DECLARA que conoce la normativa reguladora de estas ayudas, que acepta y se compromete a la realización de las actuaciones objeto de la ayuda, con sujeción a las condiciones de la resolución aprobatoria, así como al cumplimiento de las obligaciones previstas en la Orden de la Conselleria de Agricultura, Pesca y Alimentación Reguladora de las Bases de ayudas "RURALTER-Leader" y en la Resolución de Convocatoria del ejercicio correspondiente y restante normativa de aplicación a estas ayudas.

En, a de de 20.....

EL/LA SOLICITANTE

Fdo:

ANNEX XI

DECLARACIÓ D'AJUDES CONCURRENTS

Sr./Sra.
 amb DNI,
 (si s'escau) en representació de,
 amb CIF,

DECLARA SOTA LA SEUA RESPONSABILITAT QUE

la totalitat d'ajudes i subvencions que ha obtingut o sol·licitat d'institucions públiques o privades per a este projecte, a més de la relativa a RURALTER-Leader, han sigut les següents:

(CAL POSAR UNA X EN L'OPCIÓ QUE CORRESPONGA I EMPLENAR, SI ÉS EL CAS, EL QUADRE)

a) NO S'HA SOL·LICITAT NI OBTINGUT CAP AJUDA PER AL MATEIX PROJECTE

b) S'HAN SOL·LICITAT, PER AL MATEIX PROJECTE, LES AJUDES SEGÜENTS

<i>ORDE REGULADORA DE LES AJUDES</i>	<i>FONS EUROPEUS (Si/No)</i>	<i>IMPORT INVERSIÓ (€)</i>	<i>IMPORT AJUDA sol·licitada (€)</i>	<i>Data sol·licitud</i>

c) S'HAN OBTINGUT, PER AL MATEIX PROJECTE, LES AJUDES SEGÜENTS

<i>ORDE REGULADORA DE LES AJUDES</i>	<i>FONS EUROPEUS (Si/No)</i>	<i>IMPORT INVERSIÓ aprovada (€)</i>	<i>IMPORT AJUDA concedida (€)</i>	<i>Data de concessió (cal adjuntar-hi la resolució de concessió)</i>

Així mateix, es compromet a comunicar a la Direcció General d'Empreses Agroalimentàries i Desenvolupament del Medi Rural totes les ajudes, públiques i/o privades, que sol·licite o obtinga a partir d'esta data per al projecte RURALTER-Leader subvencionat.

..... d..... de

(FIRMA)

ANEXO XI

DECLARACIÓN DE AYUDAS CONCURRENTES

D/D.^a,
 con DNI,
 (en su caso) en representación de,
 con CIF,

DECLARA BAJO SU RESPONSABILIDAD QUE

la totalidad de ayudas y subvenciones que ha obtenido o solicitado de instituciones públicas o privadas para el presente proyecto, además de la relativa a RURALTER-Leader, han sido las siguientes

(PONER UNA x EN LA OPCION QUE CORRESPONDA Y RELLENAR, EN SU CASO, EL CUADRO)

a) NO SE HA SOLICITADO NI OBTENIDO NINGUNA AYUDA PARA EL MISMO PROYECTO

b) SE HAN SOLICITADO, PARA EL MISMO PROYECTO, LAS SIGUIENTES AYUDAS

<i>ORDEN REGULADORA DE LAS AYUDAS</i>	<i>FONDOS EUROPEOS (Si/No)</i>	<i>IMPORTE INVERSIÓN (€)</i>	<i>IMPORTE AYUDA solicitada (€)</i>	<i>Fecha solicitud</i>

c) SE HAN OBTENIDO, PARA EL MISMO PROYECTO, LAS SIGUIENTES AYUDAS

<i>ORDEN REGULADORA DE LAS AYUDAS</i>	<i>FONDOS EUROPEOS (Si/No)</i>	<i>IMPORTE INVERSIÓN aprobada (€)</i>	<i>IMPORTE AYUDA concedida (€)</i>	<i>Fecha de concesion (adjuntar resolucion de concesion)</i>

Asimismo, se compromete a comunicar a la Dirección General de Empresas Agroalimentarias y Desarrollo del Medio Rural todas las ayudas, públicas y/o privadas, que solicite u obtenga, a partir de esta fecha para el proyecto RURALTER-Leader subvencionado.

En, a de de

(FIRMA)

ANNEX XII

DECLARACIÓ DEL DECRET SOBRE FOMENT DE L'OCUPACIÓ DE PERSONES AMB DISCAPACITAT

 GENERALITAT VALENCIANA	DECLARACIÓ RESPONSABLE DE COMPLIR LES CONDICIONS DEL DECRET 279/2004, SOBRE FOMENT D'OCUPACIÓ DE PERSONES AMB DISCAPACITAT DECLARACIÓN RESPONSABLE DE CUMPLIR LAS CONDICIONES DEL DECRETO 279/2004, SOBRE FOMENTO DE EMPLEO DE PERSONAS CON DISCAPACIDAD		
A DADES DE LA PERSONA REPRESENTANT LEGAL DE L'ENTITAT SOL·LICITANT DATOS DE LA PERSONA REPRESENTANTE LEGAL DE LA ENTIDAD SOLICITANTE			
COGNOMS / APELLIDOS		NOM / NOMBRE	DNI
DOMICILI (CARRER/PLAÇA, NÚMERO I PORTA) / DOMICILIO (CALLE/PLAZA, NÚMERO Y PUERTA)			CP
LOCALITAT / LOCALIDAD		PROVINCIA / PROVINCIA	TELÈFON / TELÉFONO
B DADES DE L'ENTITAT SOL·LICITANT / DATOS DE LA ENTIDAD SOLICITANTE			
NOM O RAÓ SOCIAL / NOMBRE O RAZÓN SOCIAL			CIF
DOMICILI (CARRER/PLAÇA, NÚMERO I PORTA) / DOMICILIO (CALLE/PLAZA, NÚMERO Y PUERTA)			CP
LOCALITAT / LOCALIDAD		PROVINCIA / PROVINCIA	TELÈFON / TELÉFONO FAX
C DECLARACIÓ / DECLARACIÓN			
<p>Que d'acord amb el que estableix l'article 5 del Decret 279/2004, de 17 de desembre, del Consell de la Generalitat Valenciana, pel qual es regulen mesures en els procediments de contractació administrativa i de concessió de subvencions per al foment de l'ocupació de les persones amb discapacitat, l'entitat sol·licitant a la qual represente:</p> <p><i>Que acuerdo con lo que establece el artículo 5 del Decreto 279/2004, de 17 de diciembre, del Consell de la Generalitat Valenciana, por el que se regulan medidas en los procedimientos de contratación administrativa y de concesión de subvenciones para el fomento del empleo de las personas con discapacidad, la entidad solicitante a la que represento:</i></p> <p> <input type="checkbox"/> Complix la normativa sobre integració laboral de persones amb discapacitat. <i>Cumple con la normativa sobre integración laboral de personas con discapacidad.</i> </p> <p> <input type="checkbox"/> Sí que té treballadors amb discapacitat. Nre. de treballadors: _____ <i>Si tiene trabajadores con discapacidad. Nº de trabajadores: _____</i> </p> <p> <input type="checkbox"/> No té treballadors amb discapacitat. <i>No tiene trabajadores con discapacidad.</i> </p> <p> <input type="checkbox"/> Està exempta d'esta obligació. <i>Está exenta de dicha obligación.</i> </p> <p style="text-align: center;"> _____ d _____ de _____ El/la representant legal de l'entitat sol·licitant <i>El/la representante legal de la entidad solicitante</i> </p> <p style="text-align: center;">Firma: _____</p>			
<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;"> REGISTRE D'ENTRADA REGISTRO DE ENTRADA </div>			
<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;"> DATA D'ENTRADA EN L'ORGAN COMPETENT FECHA ENTRADA EN EL ORG. COMPETENTE </div>			

(1/2) EXEMPLAR PER A L'ADMINISTRACIÓ / EJEMPLAR PARA LA ADMINISTRACIÓN

CIT- IAC
DIN- AA
IA- 01024 - 01- E

ANNEX XIII
FORMULARI DE SOL·LICITUD DE PAGAMENT

 GENERALITAT VALENCIANA CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ	

	RURALTER-LEADER SOL·LICITUD DE PAGAMENT REGISTRE D'ENTRADA
---	--	--

CODI EXPEDIENT: RTL

1. DADES DE L'INTERESSAT/ADA O BENEFICIARI/ÀRIA

Nom i cognoms/Raó social:		NIF/CIF:
Domicili social (carrer, plaça):		Núm.:
Codi postal:	Localitat:	Província:
Telèfon:	Fax:	Adreça electrònica:
Activitat:		
CNAE:	Epígraf IAE:	Data alta IAE:
Data de constitució:	Data alta en la Seguretat Social:	Sexe:

2. DADES DEL REPRESENTANT O LA PERSONA AUTORITZADA

Nom i cognoms/Raó social:		NIF/CIF:
Domicili social (carrer, plaça):		Núm.:
Codi postal:	Localitat:	Província:
Telèfon:	Fax:	Adreça electrònica:
Càrrec:		

3. ACTUACIÓ OBJECTE DE SUBVENCIÓ (denominació en resolució de concessió)

.....

4. DADES DEL PROJECTE

Localització del projecte:
 Direcció: (carrer, plaça.....) Núm.: Codi postal:

Municipi: Nucli:

La resolució de l'ajuda té diverses anualitats? A quina anualitat correspon el pagament que sol·licita?

És esta la primera sol·licitud de pagament que es realitza en este projecte? Quin número de sol·licitud és? És l'última sol·licitud = certificació final?

Cost d'execució del projecte: euros (IVA exclòs)
 Honoraris de redacció del projecte (si escau) euros (IVA exclòs)
 Honoraris de direcció de l'obra (si escau) euros (IVA exclòs)

5. DOCUMENTACIÓ QUE ES PRESENTA

- Per a acreditar el cost de l'activitat o conducta subvencionada:

- Memòria d'actuació justificativa (descripció de la inversió realitzada) firmada pel promotor o tècnic competent. En el cas d'ajuntaments: certificat del secretari de l'ajuntament.
- Memòria econòmica justificativa.
 - Justificants de despeses (factures) originals, per al segellament i la invalidació.
 - Extractes bancaris justificatius del pagament: fotocòpia compulsada.
 - Relació classificada de les despeses i inversions de l'activitat.
 - Certificat de taxador (si escau).
 - Relació detallada d'altres ingressos o subvencions que financen l'activitat subvencionada, amb indicació d'import i la procedència, o bé declaració jurada de no haver-ne percebut cap (annex II).
 - Tres pressupostos i justificació, si escau, de la no-elecció del més econòmic. En el cas d'ajuntaments: certificat del secretari de l'ajuntament sobre compliment de la normativa de contractació pública.
 - Informe d'auditor de comptes inscrit com a exercent en el Registre Oficial d'Auditors de Comptes (en cas d'optar per este tipus de justificació).

- Per a acreditar la realització de l'actuació subvencionada:

- En cas d'obres: certificat de l'obra firmat per tècnic competent i visat pel col·legi oficial corresponent.
- En cas d'altres inversions: fotografia de l'objecte i lloc de la inversió.
- Llicència d'obres, en els casos en què no s'haja presentat amb l'acceptació de la subvenció.
- Llicència d'activitat i tramitació procediment ambiental o certificat de l'ajuntament sobre l'estat de la tramitació. Quan el termini d'execució supere un exercici pressupostari, este document s'haurà de presentar amb la justificació del segon exercici.

- Per a aportar dades als informes de seguiment i avaluació dels resultats del programa:

- Formulari d'indicadors europeus de seguiment i avaluació de les mesures del PDR (només cal presentar-lo en certificacions finals de projecte).

4. DADES DE L'ENTITAT BANCÀRIA A L'EFECTE D'INGRESSAR LA SUBVENCIÓ

Nom de l'entitat bancària:

Domicili social (carrer, plaça): Núm.:

CODI ENTITAT	SUCURSAL/OFCINA	DC	NÚMERO DE COMPTE

..... d..... de.....

(FIRMA i segell)

EL/LA SOL·LICITANT

El/La sotasignat/ada DECLARA: Que són certes les dades que figuren en esta sol·licitud, que complix i coneix la normativa reguladora d'estes ajudes i es compromet a aportar els justificants necessaris per a la seua comprovació, com també a complir els requisits de compromís i acceptar, si s'escau, les verificacions que siguen procedents d'acord amb la normativa aplicable.

SOL·LICITA: El pagament de la subvenció concedida del projecte desenvolupat que es descriu en esta sol·licitud i documentació annexa, d'acord amb el que s'establix en l'orde i la resolució de convocatòria.

AUTORITZA: La Conselleria d'Agricultura, Pesca i Alimentació per a sol·licitar a l'Agència Estatal de l'Administració Tributària i a la Seguretat Social les dades necessàries per al compliment de les condicions necessàries per a la recepció d'estes ajudes.

Les dades personals recollides seran incorporades i tractades en un fitxer informàtic amb la finalitat de recollir les dades personals dels beneficiaris d'una ajuda RURALTER-LEADER i no seran cedides excepte en els casos en què ho establisca així una llei. Les dades que se sol·liciten són les necessàries per a complir el tràmit d'esta sol·licitud, per la qual cosa la no-obtenció d'estos n'impediria la consecució.

La Direcció General d'Empreses Agroalimentàries i Desenvolupament del Medi Rural és responsable del fitxer, i com a tal garantix l'exercici del dret d'accés, rectificació, cancel·lació i oposició. S'informa de tot això en compliment de l'article 5 de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal.

ANNEX XIV

COMPTE JUSTIFICATIU
RELACIÓ DE FACTURES I JUSTIFICANTS DE PAGAMENT ADJUNTATS

Cal ordenar les factures segons la data i incloure-hi només factures amb data posterior a la d'autorització d'inici de la inversió.

...../...../..... Data d'autorització d'inici de la inversió								
NÚM	FACTURA					JUSTIFICANT DE PAGAMENT		
	DATA	NÚM.	PROVEÏDOR	TOTAL SENSE IVA	TOTAL AMB IVA	Codi	Data	Extracte
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
TOTAL								

Codi: 1. Xec; 2. Transferència bancària; 3. Metàl·lic; 4. Lletra de canvi; 5. Altres.

Data i firma del beneficiari (o del seu representant)

ANNEX XV
INDICADORS EUROPEUS DE SEGUIMENT I AVALUACIÓ DE LES MESURES DE L'EIX 3 DEL PDR

I	INDICADORS PER MESURA		
INDICADORS EUROPEUS DE LA MESURA: Ajuda a la creació i el desenvolupament de			
	SITUACIÓ INICIAL		OBJECTIU ACONSEGUIT GRÀCIES A L'EXECUCIÓ DEL PROJECTE
NOMBRE BRUT -----	HÒMENS MENORS DE 25 ANYS		
	HÒMENS DE 25 ANYS O MÉS		
	DONES MENORS DE 25 ANYS		
	DONES DE 25 ANYS O MÉS		
NOMBRE NET D'OCUPACIONS (EQUIVALENT A CÒMPLÈTA): <i>(ompleneu només si es creen temps parcial).</i>			
VALOR AFEGIT (NO AGRÍCOLA): <i>facturació (valor de vendes) menys costos de producció (entrades, despeses generals, lloguers i interessos).</i>			
DESCRIPCIÓ			
Es tracta de...?	<ul style="list-style-type: none"> ▪ LA CREACIÓ D'UNA MICROEMPRESA <input type="checkbox"/> ▪ EL DESENVOLUPAMENT D'UNA ----- <input type="checkbox"/> 		
INDICADORS EUROPEUS DE LA MESURA: Foment d'activitats turístiques			
	SITUACIÓ ACTUAL		OBJECTIU ESPERAT GRÀCIES A L'EXECUCIÓ DEL PROJECTE
VOLUM TOTAL D'INVERSIÓ	-----		
NOMBRE BRUT -----	HÒMENS MENORS DE 25 ANYS		
	HÒMENS DE 25 ANYS O MÉS		
	DONES MENORS DE 25 ANYS		
	DONES DE 25 ANYS O MÉS		
NOMBRE NET D'OCUPACIONS (EQUIVALENT A CÒMPLÈTA): <i>(ompleneu només si es creen temps parcial).</i>			
VALOR AFEGIT: <i>facturació (valor de vendes) menys costos de producció (entrades, despeses generals, lloguers i interessos).</i>			
NOMBRE DE VISITES TURÍSTIQUES (clients) ANUAL			
DESCRIPCIÓ (marqueu amb una X on corresponga)			
Es tracta de...?	<ul style="list-style-type: none"> ▪ INFRAESTRUCTURES DE PETITA ESCALA (CENTRES D'INFORMACIÓ, SENYALITZACIÓ DE LLOCS TURÍSTICS, ETC.) <input type="checkbox"/> ▪ INFRAESTRUCTURES RECREATIVES (OFERTA D'ACCÉS A ZONES NATURALS, ALLOTJAMENT DE PETITA CAPACITAT, ETC.) <input type="checkbox"/> ▪ DESENVOLUPAMENT/COMERCIALIZACIÓ DE SERVICIS DE TURISME ----- <input type="checkbox"/> ▪ CREACIÓ DE NOVES PLACES D'ALLOTJAMENT TURÍSTIC ----- <input type="checkbox"/> ▪ CREACIÓ DE NOVES PLACES DE RESTAURACIÓ (RESTAURANTS, CAFETERIES...) ----- <input type="checkbox"/> ▪ ALTRES ----- <input type="checkbox"/> 		

INDICADORS EUROPEUS DE LA MESURA: Prestació de servicis bàsics per a l'economia i la població rural		
	SITUACIÓ ACTUAL	OBJECTIU ESPERAT GRÀCIES A L'EXECUCIÓ DEL PROJECTE
VOLUM TOTAL INVERSIÓ	-	
POBLACIÓ BENEFICIADA A L'ESPAI RURAL (pel tipus de servici a què es referix el projecte)		TOT EL MUNICIPI
		Nombre hab. totals
		PART DEL MUNICIPI
		Nombre hab. beneficiats
VALOR AFEGIT: facturació menys costos de producció a la zona beneficiada pel projecte.		
OCUPACIONS NETES CREADES (EQUIVALENT JORNADA COMPLETA)	-	

DESCRIPCIÓ

- Es tracta de...?
- INICIATIVES TIC (PER EXEMPLE, INFRAESTRUCTURES)
 - MOBILITAT EMPRESARIAL
 - INFRAESTRUCTURES CULTURALS I SOCIALS
 - INFRAESTRUCTURES MEDIAMBIENTALS (CLAVEGUERAM, TRACTAMENT D'AIGÜES RESIDUALS, ETC.) / ENERGIA
 - FORMACIÓ
 - ATENCIÓ A LA INFÀNCIA
 - ALTRES

INDICADORS EUROPEUS DE LA MESURA: Renovació i desenvolupament de pobles/Conservació i millora del patrimoni rural		
	SITUACIÓ ACTUAL	OBJECTIU ESPERAT GRÀCIES A L'EXECUCIÓ DEL PROJECTE
VOLUM TOTAL INVERSIÓ	-	
POBLACIÓ DEL MUNICIPI BENEFICIADA PER LA ACTUACIÓ		TOT EL MUNICIPI
		Nombre hab. totals
		PART DEL MUNICIPI
		Nombre hab. beneficiats
VALOR AFEGIT: facturació menys costos de producció a la zona beneficiada pel projecte.		
OCUPACIONS ADDICIONALS NETES (EQUIVALENT JORNADA COMPLETA) VINCULADES A L'EXECUCIÓ DE L'ACTUACIÓ	-	

DESCRIPCIÓ RENOVACIÓ I DESENVOLUPAMENT DE POBLES

- Es tracta de...?
- REHABILITACIÓ FÍSICA
 - REHABILITACIÓ SOCIAL
 - REHABILITACIÓ ECONÒMICA

DESCRIPCIÓ CONSERVACIÓ I MILLORA DEL PATRIMONI RURAL

- Es tracta de...?
- PATRIMONI NATURAL (article 57, lletra a), del Reglament (CE) núm. 1698/2005
 - PATRIMONI CULTURAL (article 57, lletra b), del Reglament (CE) núm. 1698/2005

ANEXO XII
DECLARACION DEL DECRETO SOBRE FOMENTO DEL EMPLEO DE PERSONAS CON DISCAPACIDAD

 GENERALITAT VALENCIANA	DECLARACIÓ RESPONSABLE DE COMPLIR LES CONDICIONS DEL DECRET 279/2004, SOBRE FOMENT D'OCUPACIÓ DE PERSONES AMB DISCAPACITAT DECLARACIÓN RESPONSABLE DE CUMPLIR LAS CONDICIONES DEL DECRETO 279/2004, SOBRE FOMENTO DE EMPLEO DE PERSONAS CON DISCAPACIDAD		
A DADES DE LA PERSONA REPRESENTANT LEGAL DE L'ENTITAT SOL·LICITANT <i>DATOS DE LA PERSONA REPRESENTANTE LEGAL DE LA ENTIDAD SOLICITANTE</i>			
COGNOMS / APELLIDOS	NOM / NOMBRE	DNI	
DOMICILI (CARRER/PLAÇA, NÚMERO I PORTA) / DOMICILIO (CALLE/PLAZA, NÚMERO Y PUERTA)		CP	
LOCALITAT / LOCALIDAD	PROVINCIA / PROVINCIA	TELÈFON / TELÉFONO	
B DADES DE L'ENTITAT SOL·LICITANT / DATOS DE LA ENTIDAD SOLICITANTE			
NOM O RAÓ SOCIAL / NOMBRE O RAZÓN SOCIAL		CIF	
DOMICILI (CARRER/PLAÇA, NÚMERO I PORTA) / DOMICILIO (CALLE/PLAZA, NÚMERO Y PUERTA)		CP	
LOCALITAT / LOCALIDAD	PROVINCIA / PROVINCIA	TELÈFON / TELÉFONO	FAX
C DECLARACIÓ / DECLARACIÓN			
<p>Que d'acord amb el que estableix l'article 5 del Decret 279/2004, de 17 de desembre, del Consell de la Generalitat Valenciana, pel qual es regulen mesures en els procediments de contractació administrativa i de concessió de subvencions per al foment de l'ocupació de les persones amb discapacitat, l'entitat sol·licitant a la qual represente:</p> <p><i>Que acuerdo con lo que establece el artículo 5 del Decreto 279/2004, de 17 de diciembre, del Consell de la Generalitat Valenciana, por el que se regulan medidas en los procedimientos de contratación administrativa y de concesión de subvenciones para el fomento del empleo de las personas con discapacidad, la entidad solicitante a la que represento:</i></p> <p><input type="checkbox"/> Complix la normativa sobre integració laboral de persones amb discapacitat. <i>Cumple con la normativa sobre integración laboral de personas con discapacidad.</i></p> <p><input type="checkbox"/> Sí que té treballadors amb discapacitat. Nre. de treballadors: _____ <i>Si tiene trabajadores con discapacidad. Nº de trabajadores: _____</i></p> <p><input type="checkbox"/> No té treballadors amb discapacitat. <i>No tiene trabajadores con discapacidad.</i></p> <p><input type="checkbox"/> Està exempta d'esta obligació. <i>Está exenta de dicha obligación.</i></p> <p style="text-align: center;">_____, ____ d _____ de _____</p> <p style="text-align: center;"><i>El/la representant legal de l'entitat sol·licitant</i> <i>El/la representante legal de la entidad solicitante</i></p> <p style="text-align: center;">Firma: _____</p>			
<p style="writing-mode: vertical-rl; transform: rotate(180deg);"> (1/2) EXEMPLAR PER A L'ADMINISTRACIÓ / EJEMPLAR PARA LA ADMINISTRACIÓN </p>		REGISTRE D'ENTRADA REGISTRO DE ENTRADA	CIT - IAC DIN - AA IA - 01024 - 01 - E
<p><small>Les dades de caràcter personal que conté l'impres podran ser incloses en un fitxer per al seu tractament per este òrgan administratiu, com a titular responsable del fitxer, en l'ús de les funcions pròpies que té atribuïdes i en l'àmbit de les seues competències. Així mateix, se l'informa de la possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i oposició; tot això de conformitat amb el que disposa l'art. 5 de la Llei Orgànica 15/1999, de Protecció de Dades de Caràcter Personal (BOE núm. 298, de 14/12/99).</small></p> <p><small>Los datos de carácter personal contenidos en el impreso podrán ser incluidos en un fichero para su tratamiento por este órgano administrativo, como titular responsable del fichero, en el uso de las funciones propias que tiene atribuidas y en el ámbito de sus competencias. Asimismo, se le informa de la posibilidad de ejercer los derechos de acceso, rectificación, cancelación y oposición, todo ello de conformidad con lo dispuesto en el art. 5 de la Ley Orgánica 15/1999, de Protección de Datos de Carácter Personal (BOE nº 298, de 14/12/99).</small></p>		<small>DATA D'ENTRADA EN L'ÒRGAN COMPETENT</small> <small>FECHA ENTRADA EN EL ORG. COMPETENTE</small>	

ANEXO XIII
FORMULARIO DE SOLICITUD DE PAGO

 GENERALITAT VALENCIANA CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ	

	RURALTER-LEADER SOLICITUD DE PAGO REGISTRO DE ENTRADA
---	--	---

CÓDIGO EXPEDIENTE:	RTL
1. DATOS DEL INTERESADO/A O BENEFICIARIO/A	
Nombre y apellidos/razón social:	
Domicilio social (calle, plaza):	
Código postal:	Localidad:
Teléfono:	Fax:
Actividad:	
CNAE:	Epígrafe IAE:
Fecha de constitución:	Fecha alta en la Seguridad Social:
2. DATOS DEL REPRESENTANTE O PERSONA AUTORIZADA	
Nombre y apellidos/razón social:	
Domicilio social (calle, plaza):	
Código postal:	Localidad:
Teléfono:	Fax:
Cargo:	
3. ACTUACIÓN OBJETO DE SUBVENCIÓN (denominación en resolución de concesión)	
.....	
4. DATOS DEL PROYECTO	
Localización del proyecto:	
Dirección: (Calle, Plaza.....) Núm. : Código Postal:.....	
Municipio:..... Núcleo.....	
¿La resolución de ayuda tiene varias anualidades? ¿A qué anualidad corresponde el pago que se solicita?	
.....	
¿Es esta la primera solicitud de pago que se realiza en este proyecto? ¿Qué número de solicitud es? ¿Es la última solicitud=certificación final?	
.....	
Coste de ejecución del Proyecto:.....Euros (IVA excluido)	
Honorarios de redacción del proyecto (si procede).....Euros (IVA excluido)	
Honorarios de dirección de la obra (si procede).....Euros (IVA excluido)	

5. DOCUMENTACIÓN QUE SE PRESENTA

- Para acreditar el coste de la actividad o conducta subvencionada:

- Memoria de actuación justificativa (Descripción de la inversión realizada) firmada por el promotor o técnico competente. En el caso de Ayuntamientos: certificado del Secretario del Ayto.
- Memoria económica justificativa
 - Justificantes de gastos (facturas) originales, para su sellado e invalidación
 - Extractos bancarios justificativos del pago: fotocopia compulsada
 - Relación clasificada de los gastos e inversiones de la actividad
 - Certificado de tasador (en su caso)
 - Relación detallada de otros ingresos o subvenciones que financien la actividad subvencionada, con indicación de importe y su procedencia o bien declaración jurada de no haber percibido ninguna (Anexo II)
 - Tres presupuestos y justificación, en su caso, de la no elección del mas económico. En el caso de Ayuntamientos: certificado del Secretario del Ayto sobre cumplimiento de la normativa de contratación pública.
- Informe de auditor de cuentas inscrito como ejerciente en el Registro Oficial de Auditores de Cuentas. (En caso de optar por este tipo de justificación).

- Para acreditar la realización de la actuación subvencionada:

- En caso de obras: certificación de obra firmada por técnico competente y visada por el correspondiente colegio oficial
- En caso de otras inversiones: fotografía del objeto y lugar de la inversión
- Licencia de obras, en los casos en que no se haya presentado junto con la aceptación de la subvención.
- Licencia de actividad y tramitación procedimiento ambiental o certificado del Ayuntamiento sobre el estado de su tramitación. Cuando el plazo de ejecución supere un ejercicio presupuestario, este documento se deberá presentar junto con la justificación del segundo ejercicio.

- Para aportar datos a los informes de seguimiento y evaluación de resultados del programa

- Formulario de indicadores europeos de seguimiento y evaluación de las medidas del PDR (SOLO PRESENTAR EN CERTIFICACIONES FINALES DE PROYECTO)

4. DATOS DE LA ENTIDAD BANCARIA A EFECTOS DE INGRESAR LA SUBVENCIÓN

Nombre de la entidad bancaria:

Domicilio social (calle, plaza): Nº:

CÓDIGO ENTIDAD	SUCURSAL/OFCINA	D.C.	NÚMERO DE CUENTA

En, a

..... de de

(FIRMA y sello)

EL/LA SOLICITANTE

El/la arriba firmante DECLARA: Que son ciertos cuantos datos figuran en la presente solicitud, que cumple y conoce la normativa reguladora de estas ayudas, y se compromete a aportar los justificantes necesarios para su comprobación, así como a cumplir los requisitos de compromiso y aceptar, en su caso, las verificaciones que procedan de acuerdo con la normativa aplicable.

SOLICITA: El pago de la subvención concedida, del proyecto desarrollado que se describe en esta solicitud y documentación anexa, con arreglo a lo establecido en la Orden y Resolución de convocatoria.

AUTORIZA : A la Consellería de Agricultura, Pesca y Alimentación para solicitar a la Agencia Estatal de la Administración Tributaria y a la Seguridad Social los datos necesarios para el cumplimiento de las condiciones necesarias para la recepción de estas ayudas.

Los datos personales recogidos serán incorporados y tratados en el fichero informático, cuya finalidad es recoger los datos personales de los beneficiarios de una ayuda RURALTER-LEADER y no serán cedidos salvo en los casos que una Ley así lo establezca. Los datos que se solicitan son los necesarios para cumplir con el trámite de la presente solicitud, por lo que la no obtención de los mismos impediría su consecución.

La Dirección General de Empresas Agroalimentarias y Desarrollo del Medio Rural, es responsable del fichero, y como tal garantiza el ejercicio del derecho de acceso, rectificación, cancelación y oposición, todo lo cual se informa en cumplimiento del artículo 5 de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

ANEXO XIV

CUENTA JUSTIFICATIVA
RELACIÓN DE FACTURAS Y JUSTIFICANTES DE PAGO ADJUNTADAS

Ordenar facturas según fecha e incluir solamente facturas con fecha posterior a la de autorización de inicio de la inversión.

...../...../..... Fecha autorización de inicio de la inversión								
Nº	FACTURA				JUSTIFICANTE DE PAGO			
	FECHA	NUMERO	PROVEEDOR	TOTAL SIN IVA	TOTAL CON IVA	Código	Fecha	Extracto
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
TOTAL								

Código: 1.- Cheque; 2.- Transferencia bancaria; 3.-Metálico; 4.- Letra de cambio; 5.- Otros

Fecha y firma del beneficiario (o de su representante)

ANEXO XV
INDICADORES EUROPEOS DE SEGUIMIENTO Y EVALUACIÓN DE LAS MEDIDAS DEL EJE 3 DEL PDR

INDICADORES POR MEDIDA		
INDICADORES EUROPEOS DE LA MEDIDA: Ayuda a la creación y desarrollo de microempresas		
	SITUACIÓN INICIAL	OBJETIVO CONSEGUIDO GRACIAS A LA EJECUCIÓN DEL PROYECTO
Nº BRUTO DE EMPLEOS	HOMBRES MENORES DE 25 AÑOS	
	HOMBRES DE 25 AÑOS O MÁS	
	MUJERES MENORES DE 25 AÑOS	
	MUJERES DE 25 AÑOS O MÁS	
Nº NETO DE EMPLEOS (EQUIVALENTE A JORNADA COMPLETA): <i>(sólo rellenar si se crean empleos a tiempo parcial).</i>		
VALOR AÑADIDO (NO AGRÍCOLA) <i>facturación (valor de ventas) menos costes de producción (insumos, gastos generales, alquileres e intereses).</i>		
DESCRIPCIÓN ¿Se trata de...? <ul style="list-style-type: none"> ▪ LA CREACIÓN DE UNA MICROEMPRESA <input type="checkbox"/> ▪ EL DESARROLLO DE UNA MICROEMPRESA <input type="checkbox"/> 		
INDICADORES EUROPEOS DE LA MEDIDA: Fomento de actividades turísticas		
	SITUACIÓN ACTUAL	OBJETIVO ESPERADO GRACIAS A LA EJECUCIÓN DEL PROYECTO
VOLUMEN TOTAL DE INVERSIÓN	-----	
Nº BRUTO DE EMPLEOS	HOMBRES MENORES DE 25 AÑOS	
	HOMBRES DE 25 AÑOS O MÁS	
	MUJERES MENORES DE 25 AÑOS	
	MUJERES DE 25 AÑOS O MÁS	
Nº NETO DE EMPLEOS (EQUIVALENTE A JORNADA COMPLETA): <i>(sólo rellenar si se crean empleos a tiempo parcial).</i>		
VALOR AÑADIDO: <i>facturación (valor de ventas) menos costes de producción (insumos, gastos generales, alquileres e intereses).</i>		
NÚMERO DE VISITAS TURÍSTICAS (clientes) ANUAL		
DESCRIPCIÓN (marcar con una X donde corresponda) <ul style="list-style-type: none"> ▪ INFRAESTRUCTURAS DE PEQUEÑA ESCALA (CENTROS DE INFORMACIÓN, SEÑALIZACIÓN DE LUGARES TURÍSTICOS, ETC.) <input type="checkbox"/> ▪ INFRAESTRUCTURAS RECREATIVAS (OFERTA DE ACCESO A ZONAS NATURALES, ALOJAMIENTO DE PEQUEÑA CAPACIDAD, ETC.) <input type="checkbox"/> ▪ DESARROLLO/COMERCIALIZACIÓN DE SERVICIOS DE TURISMO RURAL <input type="checkbox"/> ▪ CREACIÓN DE NUEVAS PLAZAS DE ALOJAMIENTO TURÍSTICO <input type="checkbox"/> <li style="padding-left: 40px;">Nº DE NUEVAS CAMAS _____ ▪ CREACIÓN DE NUEVAS PLAZAS DE RESTAURACIÓN (RESTAURANTES, CAFETERIAS...) <input type="checkbox"/> <li style="padding-left: 40px;">Nº DE NUEVAS PLAZAS _____ ▪ OTROS <input type="checkbox"/> 		

INDICADORES EUROPEOS DE LA MEDIDA: Prestación de servicios básicos para la economía y la población rural

	SITUACIÓN ACTUAL	OBJETIVO ESPERADO GRACIAS A LA EJECUCIÓN DEL PROYECTO
VOLUMEN TOTAL INVERSIÓN	-	
POBLACIÓN BENEFICIADA EN EL ESPACIO RURAL <i>(por el tipo de servicio a que se refiere el proyecto)</i>		TODO EL MUNICIPIO
		Nº Hab totales _____
		PARTE DEL MUNICIPIO
		Nº Hab beneficiados _____
VALOR AÑADIDO: <i>facturación menos costes de producción en la zona beneficiada por el proyecto.</i>		
EMPLEOS NETOS CREADOS (EQUIVALENTE A JORNADA COMPLETA)	-	

DESCRIPCIÓN

¿Se trata de...?

- INICIATIVAS TIC (POR EJEMPLO, INFRAESTRUCTURAS)
- MOVILIDAD EMPRESARIAL
- INFRAESTRUCTURAS CULTURALES Y SOCIALES
- INFRAESTRUCTURAS MEDIOAMBIENTALES (ALCANTARILLADO, TRATAMIENTO DE AGUAS RESIDUALES, ETC)/ ENERGÍA
- FORMACIÓN
- ATENCIÓN A LA INFANCIA
- OTROS

INDICADORES EUROPEOS DE LA MEDIDA: Renovación y desarrollo de pueblos/Conservación y mejora del patrimonio rural

	SITUACIÓN ACTUAL	OBJETIVO ESPERADO GRACIAS A LA EJECUCIÓN DEL PROYECTO
VOLUMEN TOTAL INVERSIÓN	-	
POBLACIÓN DEL MUNICIPIO BENEFICIADA POR LA ACTUACIÓN		TODO EL MUNICIPIO
		Nº Hab totales _____
		PARTE DEL MUNICIPIO
		Nº Hab beneficiados _____
VALOR AÑADIDO: <i>facturación menos costes de producción en la zona beneficiada por el proyecto.</i>		
EMPLEOS ADICIONALES NETOS (EQUIVALENTE A JORNADA COMPLETA) VINCULADOS A LA EJECUCIÓN DE LA ACTUACIÓN	-	

DESCRIPCIÓN RENOVACIÓN Y DESARROLLO DE PUEBLOS

¿Se trata de...?

- REHABILITACIÓN FÍSICA
- REHABILITACIÓN SOCIAL
- REHABILITACIÓN ECONÓMICA

DESCRIPCIÓN CONSERVACIÓN Y MEJORA DEL PATRIMONIO RURAL

¿Se trata de...?

- PATRIMONIO NATURAL (artículo 57, letra a) del Reglamento (CE) nº 1698/2005
- PATRIMONIO CULTURAL (artículo 57, letra b) del Reglamento (CE) nº 1698/2005
